

Bibliography Index

Detonation Nanodiamonds and Related Materials

First issue

St.Petersburg 2003

20070504101

Bibliography Index

Detonation Nanodiamonds and Related Materials

First issue

St. Petersburg 2003

APPROVED FOR PUBLIC RELEASE.

GOVERNMENT PURPOSE RIGHTS LICENSE.

The US Government has a non-exclusive license to use these materials for US Government purposes only. All other rights reserved by the copyright holder.

Ioffe Physico-Technical Institute
Centre for Research and Technology "FIZINTEL"

Detonation Nanodiamonds and Related Materials

Bibliography Index

First issue

St.Petersburg, 2003

The Bibliography Index is published in the framework of the First International Symposium “Detonation Nanodiamonds: Technology, Properties and Applications”

ORGANIZERS OF THE SYMPOSIUM

Ioffe Physico-Technical Institute, St.Petersburg, Russia

Institute for Hydrodynamics, Novosibirsk, Russia

St.Petersburg State Institute of Technology (Technical University), St.Petersburg, Russia

Federal State Unitary Enterprise “Electrochimpribor”, Russia

Federal State Unitary Enterprise “Special Design and Technological Office “Technolog”, St.Petersburg, Russia

Joint Stock Company “Diamond Centre”, St.Petersburg, Russia

Centre for Research and Technology “FIZINTEL”, St.Petersburg, Russia

SPONSORS OF THE SYMPOSIUM

The Russian Ministry of Industry, Science and Technologies

Federal State Unitary Enterprise “Electrochimpribor”, Russia

Office of Naval Research International Field Office

Vision Development Co. Ltd, Tokyo, Japan

WOOIN NANOTECH Co. Ltd., Seoul, South Korea.

This work relates to Department of the Navy Grant N00014-03-1-1070 issued by Office of Naval Research International Field Office. The United States Government has a royalty-free license throughout the world in all copyrightable material contained herein.

ISBN 5-93634-011-2

Scientific Editors: **Alexander Vul'**
Valerii Dolmatov
Olga Shenderova

Design and layout: Larisa Zaytseva

© Centre for Research and Technology “FIZINTEL”, St.Petersburg, Russia

Contents

Editorial	v
01. General articles on nanodiamonds	1
01.01. Early history (until 1988)	1
01.02. Reviews	3
01.03. Monographs	4
01.04. Proceedings of conferences	4
01.05 Popular science articles	5
02. Synthesis of nanodiamonds	6
02.01. Theory of detonation synthesis of nanodiamonds	6
02.02. Experimental features of detonations synthesis of nanodiamonds	9
02.03. Methods of post-synthesis treatment (purification of nanodiamonds or selection or isolation of nanodiamonds from detonation carbon)	11
02.04. Other means of synthesis of nanodiamonds	12
02.04.01 Shock wave compression of carbon phases	13
02.04.02. Irradiation of carbon species	14
02.04.03. Homogeneous formation in a gas phase	14
02.04.04. Carbide derived (chlorination)	15
03. Models for formation of nanodiamonds	16
03.01. Carbon phase diagram at the Nanoscale	16
03.02. Computer simulations of formation of nanodiamonds	16
03.03. Stability of nanodiamonds	17
03.04 Models of nanodiamond formation by other means than detonation synthesis	18
04. Physical properties of nanodiamonds	20
04.01. Structure of nanodiamonds	21
04.02. Mechanical properties	22
04.03 Phase transitions	23
04.04 Optical properties	24
04.05 Electronic properties	25
05. Modification of nanodiamond surface	28
05.01 Properties of nanodiamond surface	28
05.02 Chemical modification of surface	30
05.03 Aggregation (assemblies) of nanodiamonds	31
05.04 Suspension of nanodiamonds	31
05.04.01. Electrophoretic deposition of nanodiamonds	32

06. Experimental methods for investigation of nanodiamonds	33
02.01 X-ray diffraction	33
02.02 Small angle X-ray scattering	33
02.03 Raman scattering	33
02.04 Electron microscopy	34
02.05 Other methods for characterization of nanodiamonds	34
07. Impurities and structural defects in nanodiamonds	36
08. Nanodiamond films by CVD	37
09. Applications of nanodiamonds of detonation synthesis	44
09.01. Nanodiamonds for seeding at CVD diamond films growth	44
09.02. Nanodiamonds for electroplating	44
09.03. Composites based on nanodiamonds	45
09.04. Antifriction coatings from nanodiamonds	50
09.05. Nanodiamonds for polishing	51
09.06. Bioactivity of nanodiamond	52
09.07. Nanodiamonds as adsorbents	53
09.08. Other applications	53
10. Nanographite, carbon onions and other nanodiamond-derived materials	56
10.01. Nanographite and low-dimensional carbon	56
10.02. Carbon onions	58
11. Diamond Nanorods	62
12. Nanodiamonds in Nature	63
13. Inventions and Patents	66
14. Companies and Centers producing nanodiamond of detonation synthesis (websites)	71
15. Scientific groups working in area of detonation nanodiamond (websites or/and e-mail addresses)	73
Source Index	79
Author Index	82

Editorial

The Bibliography Index '*Nanodiamonds and Related Materials*' was prepared for the First International Symposium on '*Detonation Nanodiamonds: Technology, Properties and Applications*'. It seemed important to us to introduce the Symposium participants to most of the recent publications, since the studies in the area of nanotechnologies - nanoelectronics, nanobioengineering and nanomaterials - are gaining greater importance in the modern world. A key position among nanomaterials belongs to nanocarbon clusters, such as fullerenes, nanotubes and carbon onions discovered at the end of the 20th century.

Most of the papers included in the Bibliography are on detonation nanodiamonds. Two papers published in the Russian journal 'Reports of the Academy of Sciences' and in 'Nature' in 1988 are the most widely cited ones, so they are chosen as a zero point for the selection of publications. But we also included a short list of papers published before that date for the sake of historical reference.

To compile the Bibliography, we used our own data base and those of some other researchers: F. Banhart, P. Belobrov, D. Gruen, S.K. Gordeev, G. Galli, G.V. Sakovich, A.P. Voznyakovskii, V.L. Kuznetsov, I.I. Kulakova, whose assistance we would like to acknowledge here. We also used the references in the book '*Detonation Nanodiamonds*' by A.L. Vereschagin.

The publications on each topic are presented in a chronological sequence and in the alphabetic order within each year. One of the difficulties we faced was that many reports are only in Russian, and we could not find an English translation of the particular journals. So we gave only their titles in English with the Latin transcription of both the titles and the authors' names.

The Index is concluded with a list of organizations and research groups involved in nanodiamond technologies, which may promote international cooperation within this community.

The Index compilers are very grateful to the members of the Ioffe Physico-Technical Institute Drs. Vladimir Osipov, Svetlana Vul', and Ph.D student Zoya Tsareva for their invaluable help. We especially appreciate the work on the computer preparation of the Index by Larisa Zaytseva.

Because of the too short period of time allotted for compiling the Bibliography Index, the Editors are aware that it should have certain drawbacks and can hardly satisfy all researchers working on nanodiamonds. But if a second edition becomes necessary in the future, we will appreciate any comments and recommendations for its improvement.

Editors:

Alexander Vul', Valerii Dolmatov, Olga Shenderova.

01. General articles on nanodiamonds

➤ 01.01. Early history (until 1988)

- 001 Are small diamond thermodynamically stable in the interstellar medium. **Nuth J.A.** *Astrophys. Space Sci.* 1987. Vol. 139, No. 1, P.103-109.
- 002 Carbon clustering in detonations. **Shaw M.S., Johnson J.D.** *J. Appl. Phys.* 1987. Vol. 62, No. 5, P. 2080-2085.
- 003 Intersteller diamond in meteorites. **Lewis R.S., Tang M., Wacker J.G., Anders E., Steel E.** *Nature.* 1987. Vol. 326, P. 160-162.
- 004 Melting of carbon at 50 to 300 kbar. **Weathers M.S., Bassett W.A.** *Phys. Chem. Minerals.* 1987. Vol. 15, P. 105-112.
- 005 Meteorite diamonds. **Lewis R.S., Ming T., Wacker J.F., Anders E., Steel E.** *Nature.* 1987. Vol. 326, P. 160.
- 006 Small-particle physics and interstellar diamond. **Nuth J.A. III.** *Nature.* 1987. Vol. 329, P. 589.
- 007 Theoretical methods and results for electronic structure calculations on very large systems: carbon clusters. **Almlöf J., Lüthi H.P.** Supercomputer Research in Chemistry and Chemical Engineering, ACS Symposium, ASC, 1987.
- 008 The temperature of detonation products in the chamber. **Ershov A.P., Kupershtokh A.L.** *Fiz. Goren. Vzryva.* 1986. Vol. 22, No. 3, P. 118-122. (in Russian) // О температуре продуктов детонации при взрыве в камере. **Ершов А.П., Купершток А.Л.** *Физика горения и взрыва.* 1986. Т. 22, № 3, С. 118-122.
- 009 A study of detonation transformation of condensed explosives by electroconductivity methods. **Staver A.M., Ershov A.P., Lyamkin A.I.** *Fiz. Goren. Vzryva.* 1984. Vol. 20, No. 3, P. 79-82 (in Russian). // Исследование детонационного превращения конденсированных взрывчатых веществ методом электропроводности. **Ставер А.М., Ершов А.П., Лямкин А.И.** *Физика горения и взрыва.* 1984. Т. 20, № 3, С. 79-82.
- 010 On the crystalline structure of detonation diamond. **Kurdyumov A.V., Breusov O.N., Drobishev.V.N., Mel'nikov V.A., Tatsii V.F.** *Fiz. Goren. Vzryva.* 1984. Vol. 25, No. 3, P. 126-128 (in Russian). // О кристаллической структуре алмазов детонационного синтеза. **Курдюмов А.В., Бреусов О.Н., Дробышев В.Н., Мельников В.А., Таций В.Ф.** *Физика горения и взрыва.* 1984. Т. 25, № 3, С. 126-128.
- 011 Phase diagram of carbon and the possibility of obtaining diamond at low pressures. **Chaikovskii E.F., Rozenberg G.Kh.** *Soviet Physics Doklady.* 1984. Vol. 29, No. 12, P. 1043-1044. // Translation from: *Dokl. Akad. Nauk USSR* 1984. Vol. 279, No. 4-6, P. 1372-1375.

01.01. Early history

- 012 Soot derived from the detonation of a trinitrotoluene charge. **Nomura Y., Kawamura K.** *Carbon*. 1984. Vol. 22. P. 189-191.
- 013 Ultradisperse diamond powders produced by explosion. **Staver A.M., Lyamkin A.I., Gubareva N.A., Petrov E.A.** *Fiz. Goren. Vzryva*. 1984. Vol. 20, No. 5. P. 100-103. (in Russian) // Ультрадисперсные алмазные порошки, полученные с использованием энергии взрыва. **Ставер А.М., Лямкин А.И., Губарева Н.А., Петров Е.А.** *Физика горения и взрыва*. 1984. Т. 20, № 5. С. 100-103.
- 014 Detonation synthesis of superhard materials. **Drobishev V.N.** *Fiz. Goren. Vzryva*. 1983. Vol. 19, No. 5. P. 158-160. (in Russian) // Детонационный синтез сверхтвердых материалов. **Дробышев В.Н.** *Физика горения и взрыва*. 1983. Т. 19, № 5. С. 158-160.
- 015 Epitaxial diamond growth from methane on ultradisperse diamond produced by high temperature compression. **Tesner P.A., Trefilov V.I., Savvakin G.I., Borodina L.M.** *Dokl. Akad. Nauk USSR*. Vol. 273, No. 6. P. 1431-1432. (in Russian) // Эпитаксиальный рост алмаза из метана на ультрадисперсном алмазе, полученном из газовой фазы при высокотемпературном сжатии. **Теснер П.А., Трефилов В.И., Саввакин Г.И., Бородина Л.М.** *Докл. АН СССР*. 1983. Т. 273, № 6. С. 1431-1432.
- 016 Production of diamond and boron nitride by internal explosion. **Yamaguchi S.** International Seminar "Superhard materials: synthesis, properties, applications", June 16-21, 1981, Kiev, 1983. P. 55-57 (in Russian). // Получение алмаза и нитрида бора методом внутреннего взрыва. **Ямагучи С.** Международный семинар "Сверхтвердые материалы: синтез, свойства, применение". 16-21 июня 1981, Киев, 1983. С. 55-57.
- 017 Diamonds produced by detonation. **Adadurov G.A., Breusov O.N., Drobyshev V.N., Rogacheva A.I., Tatsii V.F.** *Fizika Impulsnih Davlenij*. Tr. 44 (74), M. VNII fiz.-teh. i radiotekhn. izmerenii. 1979, No. 4. P. 157-161. (in Russian) // Алмазы, получаемые взрывом. **Агадуров Г.А., Бреусов О.Н., Дробышев В.Н., Рогачева А.И., Таций В.Ф.** *Физика импульсных давлений*. тр. 44 (74) М. ВНИИ физ.-техн. и радиотехнических измерений. 1979. № 4. С. 157-161.
- 018 The structure of ultradisperse diamond produced by high-temperature explosion. **Trefilov V.I., Savvakin G.I., Skorohod V.V., Solonin Y.M., Hrienko A.F.** *Dokl. Akad. Nauk USSR*. 1978. Vol. 239, No. 4. P. 838-841. (in Russian) // Особенности структуры ультрадисперсных алмазов, полученных высокотемпературным синтезом в условиях взрыва. **Трефилов В.И., Саввакин Г.И., Скороход В.В., Солонин Ю.М., Хриенко А.Ф.** *Докл. АН СССР*. 1978. Т. 239, № 4. С. 838-841.
- 019 Electron-spin-resonance spectra of diamonds synthesized in a metal-carbon medium by static and dynamic (explosive) methods. **Andreev V.D., Nachal'naya T.A., Shul'man L.A.** *Soviet Physics - Crystallography*. 1977. Vol. 22, No. 1, P. 113.

- 020 The electroconductivity band in detonation of condensed explosives. **Antipenko A.G., Dryomin A.N., Yakushev V.V.** *Dokl. Akad. Nauk USSR.* 1975. Vol. 225, No. 5, P. 1086-1088 (in Russian). // О зоне электропроводности при детонации конденсированных взрывчатых веществ. **Антиценко А.Г., Дрёмин А.Н., Якушев В.В.** *Докл. АН СССР.* 1975. Т. 225, № 5, С. 1086-1088.
- 021 On artificial diamond. **Leypunskiy O.I.** *Usp. Khim.* 1939. Vol. 8, No. 10, P. 1520-1543 (in Russian). // Об искусственных алмазах. **Лейпунский О.И.** *Успехи химии.* 1939. Т. 8, № 10, С. 1520-1534.

➤ 01.02. Reviews

- 022 Carbon nanostructures. **Shenderova O.A., Zhirnov V.V., Brenner D.W.** *Critic. Rev. Sol. State Mater. Sci.* 2002. Vol. 27, No. 3-4, P. 227-356.
- 023 Detonation synthesis ultradispersed diamonds: properties and applications. **Dolmatov V.Yu.** *Rus. Chem. Rev.* 2001. Vol. 70, No. 7, P. 607-626.
- 024 Nanodiamonds. **Dolmatov V.Yu., Fujimura T.** *Superhard Materials.* 2001. No. 6. P. 31-37. // Наноалмазы. **Долматов В.Ю., Фуджимура Т.** *Сверхтвёрдые материалы.* 2001. № 6. С. 34-41.
- 025 Nanocrystalline diamond films. **Gruen D.M.** *Annu. Rev. Mater. Sci.* 1999. Vol. 29, P. 211-259.
- 026 Detonation and shock synthesis of nanodiamonds. **Donnet J.-B., Lemoigne C., Wang T.K., Peng C.-M., Samirant M., Eckhardt A.** *Bull. Soc. Chem. Fr.* 1997. Vol. 134, No. 10-11, P. 875-890.
- 027 New type of artificial diamonds and physical-chemical fundamentals of their creation. **Sakovich G.V., Petrov E.A., Komarov V.F., Kozyrev N.V.** Conversion Concepts for Commercial Applications and Disposal Technologies of Energetic Systems. NATO ASI Series, Ed. **Krause H.** Amsterdam, Kluwer Academic Publ., 1997. P. 55-72.
- 028 Chemical diamond synthesis. Aspects of general theory. **Rudenko A.P., Kulakova I.I., Skvortsova V.L.** *Rus. Chem. Rev.* 1993. Vol. 62, No. 2, P. 87.
- 029 Production of ultradisperse diamond from explosives. **Staver A.M., Lyamkin A.I.** Ultradisperse materials: synthesis and properties, Krasnoyarsk, 1990. P. 3-22 (in Russian). // Получение ультрадисперсных алмазов из взрывчатых веществ. **Ставер А.М., Лямкин А.И.** Ультрадисперсные материалы. Получение и свойства. Красноярск: 1990. С. 3-22.
- 030 Progress in the physics and chemistry of energy-saturable media. **Tananaev I.V., Fedorov V.B., Kalashnikov E.G.** *Usp. Khim.* 1987. Vol. 56, No 2, P. 193-215 (in Russian). // Успехи физико-химии энергонасыщенных сред. **Тананаев И.В., Федоров В.Б., Калашников Е.Г.** *Успехи химии.* 1987. Т. 56, № 2, С. 193-215.

See also 074

➤ 01.03. Monographs

- 031 Ultradisperse diamonds of detonation synthesis: production, properties and applications. **Dolmatov V.Yu.** Publisher: St. Petersburg, Politecnical university. 2003.
- 032 Detonation nanodiamonds. **Vereshchagin A.L.** Altai State Technical University, Barnaul, Russian Federation, 2001 (in Russian). // Детонационные наноалмазы. **Верещагин А.Л.** Барнаул, 2001 г. Издательство Алтайского государственного технического университета ISBN 5-9257-0012-0.
- 033 Nanostructured carbon for advanced applications. Eds.: Benedek G., Milani P., Ralchenko V.G. NATO Science Series Vol. 24. Kluwer Academic Publ., 2001.
- 034 New carbons. **Inagaki M.** Elsevier: 2000.
- 035 Carbyne and carbynoid structures. Ed. by Heimann R.B., Evsyukov S.E., Kavan L. Kluwer Academic Publ., 1999.
- 036 The physics and chemistry of ultradisperse systems. Ed. Morohov I.D. Moscow: Nauka, 1987. 342 p. // Физико-химия ультрадисперсных систем. под ред. Морохова И.Д. М.: Наука, 1987. 342 с.
- 037 Clusters and small particles. **Petrov Y.I.** Moscow: Nauka, 1986. 368 p. // Кластеры и малые частицы. **Петров Ю.И.** М.: Наука, 1986. 368 с.
- 038 Physical phenomena in ultradisperse media. **Morohov I.D., Trusov L.I., Lapovok V.N.** Moscow: Energyatomizdat, 1984. 224 p. // Физические явления в ультрадисперсных средах. **Морохов И.Д., Трусов Л.И., Лаповок В.Н.** М.: Энергоатомиздат, 1984. 224 с.

➤ 01.04. Proceedings of conferences

- 039 The Proceedings of the 5th All-Russian Conference "The Physics and Chemistry of Ultradisperse System", Moscow, Moscow Physical-Engineering Institute, 2000. (in Russian). // Сборник научных трудов 5-ой Всероссийской конференции по физикохимии ультрадисперсных систем. Москва, МИФИ, 2000.
- 040 The Proceedings of the 4th All-Russian Conference "The Physics and Chemistry of Ultradisperse System", Moscow, Moscow Physical-Engineering Institute, 1999 (in Russian). // Сборник научных трудов 4-ой Всероссийской конференции по физикохимии ультрадисперсных систем. Москва, МИФИ, 1999.
- 041 The Proceedings of a Seminar on Nanosize Diamonds. Institute for Superhard Materials. *Superhard Materials*. 1998. No. 4, P. 3-95. // Труды научного семинара Института сверхтвердых материалов по нанометрическим алмазам. *Сверхтвердые материалы*. 1998. № 4, С. 3-95.

- 042 Collection of Reports of the 5th All-Union Meeting on Detonation. Krasnoyarsk, State Technical University, Russia, August 5-12, 1991 (in Russian). // Сборник докладов 5-ого Всесоюзного совещания по детонации. Красноярск, 5-12 августа 1991 года, в двух томах, 379 с.

See also **096, 189, 213, 230, 262, 407, 410, 411, 417, 456, 491, 572**

➤ **01.05 Popular science articles**

- 043 Three dialogs in “Karpovka”, *Chemistry and Life*. 1999. No. 1, P. 14-16 (in Russian). // Три беседы в “Карповке” *Химия и жизнь*. 1999. № 1, P. 14-16. (about work of Koscheev A. on nanodiamond).
- 044 Turning onions into diamonds. **Schewe P.F., Stein B.** *Bull. Phys. News.* 1997. Vol. 340, P. 173-180.

See also **024, 481, 586, 591, 598**

0.2. Synthesis of nanodiamonds

- 045 Synthesis, properties, application, and production of nanometric diamonds. Part 1. Synthesis and properties. **Sakovich G.V., Komarov V.F., Petrov E.A.** *Superhard Materials*. 2002. No. 3, P. 1-15. // Синтез, свойства, применение и производство наноразмерных синтетических алмазов. Часть 1. Синтез и свойства **Сакович Г.В., Комаров В.Ф., Петров Е.А.** *Сверхтвердые материалы*. 2002. № 3, С. 3-18.
- 046 Synthesis, properties, application, and production of nanometric diamonds. Part 2. Application and production. **Sakovich G.V., Komarov V.F., Petrov E.A.** *Superhard Materials*. 2002. No. 4, P. 7-21. // Синтез, свойства, применение и производство наноразмерных синтетических алмазов. Часть 2. Применение и производство. **Сакович Г.В., Комаров В.Ф., Петров Е.А.** *Сверхтвердые материалы*. 2002. № 4, С. 8-23.

➤ 02.01. Theory of detonation synthesis of nanodiamonds

- 047 Carbon cluster coagulation and fragmentation kinetics in shocked hydrocarbons. **Viecelli A., Glosli J.N.** *J. Chem. Phys.* 2002. Vol. 117, P. 11352-11358
- 048 Liquid-liquid phase transition in elemental carbon: a first-principles investigation. **Wu C.J., Glosli J., Galli G., Ree F.** *Phys. Rev. Lett.* 2002. Vol. 89, P. 135701.
- 049 Phase transformations of nanometer size carbon particles in shocked hydrocarbons and explosives. **Viecelli J.A., Bastea S., Glosli J.N., Ree F.H.** *J. Chem. Phys.* 2001. Vol. 115, P. 2730-2736.
- 050 Carbon particle phase transformation kinetics in detonation waves. **Viecelli J., Ree F.H.** *J. Appl. Phys.* 2000. Vol. 88. P. 683-690.
- 051 Mathematical modeling of the synthesis of superhard materials by detonation waves. **Molokeev V.A., Titarenko Y.I.** Issledovaniya po ballistike i smezhnym voprosam. Tomsk: 1997. P. 95-99. // Использование математического моделирования в задачах синтеза сверхтвердых материалов в детонационной волне. **Молокоев В.А., Титаренко Ю.И.** Исследования по баллистике и смежным вопросам. Томск: 1997. С. 95-99.
- 052 On the mechanism of ultradisperse diamond detonation synthesis and the ambient dependence of its yield. **Babyshkin Y.A., Lyamkin A.I., Chiganova V.A.** Ul'tradispersnye poroshki, nanostruktury, materialy. Krasnoyarsk: Izd. KGTU. 1996. P. 10-15. (in Russian). // О механизме образования ультрадисперсного алмаза при детонационном синтезе и зависимости его выхода от внешних условий. **Бабушкин Ю.А., Лямкин А.И., Чиганова В.А.** Ультрадисперсные порошки,nanoструктуры, материалы. Красноярск: Изд. КГТУ, 1996. С. 10-15.

02.01. Theory of detonation synthesis of nanodiamonds

- 053 Formation time estimation of the corresponding carbon liquid droplets of ultrafine diamond. **Zhou G., Jun S., Huang F., Ding J.** HDPIV: 4th Symp. Int. Comport Mileux denses hautes pressions dyn., Tours, 5-9 Juin 1995. Paris. 1995. P. 319-325.
- 054 The temperature effect on the growth of ultradisperse diamonds at the detonation wave front. **Anisichkin V.F., Dolgushin D.S., Petrov E.A.** *Fiz. Goren. Vzryva.* 1995. Vol. 31, No. 1, C. 109-112. (in Russian) // Влияние температуры на процесс роста ультрадисперсных алмазов во фронте детонационной волны. **Анисичкин В.Ф., Долгушин Д.С., Петров Е.А.** *Физика горения и взрыва.* 1995. Т. 31, № 1, С. 109-112.
- 055 On the mechanism of carbon release in the detonation decomposition of substances. **Anisichkin V.F.** *Fiz. Goren. Vzryva.* 1994. Vol. 30, No. 5, C. 100-106. (in Russian) // О механизме выделения углерода при детонационном разложении веществ. **Анисичкин В.Ф.** *Физика горения и взрыва.* 1994. Т. 30, № 5, С. 100-106.
- 056 The effect of the explosive molecule structure on the production rate, output and properties ultradispersed diamond. **Pershin S.V., Petrov E.A., Tsaplin D.N.** *Fiz. Goren. Vzryva.* 1994. Vol. 30, No. 2, P. 102-106. // Влияние структуры молекулы взрывчатых веществ на скорость образования, выход и свойства ультрадисперсных алмазов. **Першин С.В., Петров Е.А., Цаплин Д.Н.** *Физика горения и взрыва.* 1994. Т. 30. № 2, С. 102-106.
- 057 Very small spherical crystals of distorted diamond found in detonation product of explosive/graphite mixture and their formation mechanism. **Yamada K., Sawaoka A.B.** *Carbon.* 1994. Vol. 32, No. 4, P. 665-673.
- 058 Diamond formation from liquid carbon. **Mal'kov I.Y., Filatov L.I., Titov V.M., Litvinov B.V., Chuvilin A.L., Teslenko A.S.** *Fiz. Goren. Vzryva.* 1993. Vol. 27, No. 2, P. 131-134 (in Russian). // Образование алмаза из жидкой фазы углерода. **Мальков И.Ю., Филатов Л.И., Титов В.М., Литвинов Б.В., Чувилин А.Л., Тесленко А.С.** *Физика горения и взрыва.* 1993. Т. 27, № 2, С. 131-134.
- 059 Formation of diamond from liquid carbon. **Mal'kov I.Y., Filatov L.I., Titov V.M. et al.** *Fiz. Goren. Vzryva.* 1993. Vol. 29, No. 4, P. 131-134 (in Russian).
- 060 Diamond melting and liquid carbon. **Galli G.** *Phys. Scripta.* 1992. Vol. 39, P. 148.
- 061 The influence of scale factors on the size and yield of diamond in detonation synthesis. **Vyskubenko B.A., Danilenko V.V., Lin E.E., Mazanov V.A., Serova T.V., Suharenko V.I., Tolochko A.P.** *Fiz. Goren. Vzryva.* 1992. Vol. 28, No. 2, P.108-109 (in Russian). // Влияние масштабных факторов на размеры и выход алмазов при детонационном синтезе. **Выскубенко Б.А., Даниленко В.В., Лин Э.Э., Мазанов В.А., Серова Т.В., Сухаренко В.И., Толочко А.П.** *Физика горения и взрыва.* 1992. Т. 28, № 2, С. 08-109.

02.01. Theory of detonation synthesis of nanodiamonds

- 062 On diamond formation in detonation of picric acid. **Pershin S.V., Tsaplin D.N., Dryomin A.N., Antipenko A.G.** *Fiz. Goren. Vzryva*. 1991. Vol. 27, No. 4, P. 117-121 (in Russian). // О возможности образования алмаза при детонации пикриновой кислоты. **Першин С.В., Цаплин Д.Н., Дремин А.Н., Антиценко А.Г.** Физика горения и взрыва. 1991. Т. 27, № 4, С. 117-121.
- 063 Diamond synthesis from detonation carbon. **Volkov K.V., Danilenko V.V., Elin V.I.** *Fiz. Goren. Vzryva*. 1990. Vol. 26, No. 3, P. 123-125 (in Russian). // Синтез алмаза из углерода продуктов детонации. **Волков К.В., Даниленко В.В., Елин В.И.** Физика горения и взрыва. 1990. Т. 26, № 3, С. 123-125.
- 064 On detonation synthesis of artificial diamonds. **Bushman A.V., Vorobyev V.S., Rahel' A.D., Fortov V.E.** *Dokl. Akad. Nauk USSR*. 1990. Vol. 315, No 5, P. 1124-1126 (in Russian). // О возможности электровзрывного синтеза искусственных алмазов. **Бушман А.В., Воробьев В.С., Рахель А.Д., Фортов В.Е.** Докл. АН СССР. 1990. Т. 315, № 5, С. 1124-1126.
- 065 Synthesis of diamond from the carbon in the detonation products of explosive. **Volkov K.V., Danilenko V.V., Elin V.N.** *Combust. Explos. Shock Waves*. 1990. Vol. 26, No. 3, P. 366-369.
- 066 The conservation of diamonds in detonation synthesis. **Petrov E.A., Sakovich G.V., Brylyakov P.M.** *Dokl. Akad. Nauk USSR*. 1990. Vol. 313, No. 4, P. 862-864 (in Russian). // Условия сохранения алмазов в процессе детонационного получения. **Петров Е.А., Сакович Г.В., Брыляков П.М.** Докл. АН СССР. 1990. Т. 313, № 4, С. 862-864.
- 067 Influence of the shape and size of graphite and diamond crystals on the phase equilibrium and detonation parameters. **Gubin S.A., Odintsov V.V., Pepekin V.I., Sergeev S.S.** *Khim. Fiz.* 1990. Vol. 9, No. 3, P. 401-417 (in Russian). // Влияние формы и размеров кристаллов графита и алмаза на фазовое равновесие углерода и параметры детонации. **Губин С.А., Одинцов В.В., Пепекин В.И., Сергеев С.С.** Хим. физика. 1990. Т. 9, № 3, С. 401-417.
- 068 The study of ultradisperse diamond synthesis by an isotropic method. **Kozyrev N.V., Sakovich G.V., Sen C.S., Shtejn M.S.** *Dokl. Akad. Nauk USSR*. 1990. Vol. 314, No. 4, P. 889-891 (in Russian). // Исследование процесса синтеза ультрадисперсных алмазов методом меченых атомов. **Козырев Н.В., Брыляков П.М., Сакович Г.В., Сен Ч.С., Штейн М.С.** Докл. АН СССР. 1990. Т. 314, № 4, С. 889-891.
- 069 A study of ultradispersed diamond synthesis by detonation waves. **Titov V.M., Anisichkin V.F., Mal'kov Y.F.** *Fiz. Goren. Vzryva*. 1989. Vol. 25, No. 3. P. 117-126 (in Russian). // Исследование процесса синтеза ультрадисперсного алмаза в детонационных волнах. **Титов В.М., Анисичкин В.Ф., Мальков И.Ю.** Физика горения и взрыва. 1989. Т. 25, № 3, С. 117-126. (also 02.02)

- 070 Production of diamonds from explosives. Lyamkin A.I., Petrov E.A., Ershov A.P., Sakovich G.V., Staver A.M., Titov V.M. *Dokl. Akad. Nauk USSR*. 1988. Vol. 302, No. 3, P. 611-613. // Получение алмазов из взрывчатых веществ. Лямкин А.И., Петров Е.А., Ершов А.П., Сакович Г.В., Ставер А.М., Титов В.М. *Докл. АН СССР*. 1988. Т. 302, № 3, С. 611-613.
- 071 Diamonds in detonation soot. Greiner N.R., Philips D.S., Johnson J.D., Volk F. *Nature*, 1988. Vol. 333, P. 440-442.

See also 008, 020, 129, 208, 315

➤ 02.02. Experimental features of detonations synthesis of nanodiamonds

- 072 Dynamic synthesis of diamonds. Donnet J.B., Fousson E., Wang T.K., Samirant M., Baras C., Pontier Johnson M. *Diamond Relat. Mater.* 2000. Vol. 9, No. 3-6, P. 887-892.
- 073 A commercial system for production of ultradispersed diamonds. Gubarevich T.M., Korzhenevskii A.P., Gamanovich D.N. *Superhard Materials*. 1998. No. 4, P. 14-19. // Промышленный комплекс по производству ультрадисперсных алмазов. Губаревич Т.М., Корженевский А.П., Гаманович Д.Н. *Сверхтвердые материалы*. 1998. № 4, С. 17-22.
- 074 Ammunition for diamonds. Dolmatov V.Y., Zhirkovich V.Y., Postnov V.N. *Dvoynie Tehnologii*. 1998. No. 3, P. 71-78 (in Russian). // Боеприпасы для алмазов. Долматов В.Ю., Жиркович В.Ю., Постнов В.Н. *Двойные технологии*. 1998. № 3, Р. 71-78.
- 075 Possible doping of ultradispersed diamond in detonation wave. Lin E.E., Dubitsky G.A., Zyulkova T.V., Mazanov V.A., Sirenko A.V., Sukhareno V.I. *Russian Chem.Phys.* 1997. Vol. 16, No. 3, P. 142-143.
- 076 Synthesis of nanodiamond via explosives and shock waves Donnet J.B., Lemoigne C., Wang T.K., Peng C.M., Samirant M., Eckhardt A. *Bull. Soc. Chem. Fr.* 1997. Vol. 134, P. 875-890.
- 077 The effect of the size and structure of carbon particle on the threshold shock-wave pressure in diamond production. Pershin S.V., Tsaplin D.N., Dremin A.N., Ananiyan A.V. *Khim. Fiz.* 1996. Vol. 15, No. 6, P. 113-120 (in Russian). // Влияние размера и структуры частиц углерода на пороговое давление образования алмаза в детонационной волне. Першин С.В., Цаплин Д.Н., Дремин А.Н., Ананиян А.В. *Химическая физика*. 1996. Т. 15, № 6, С. 113-120.

02.02. Experimental features of detonations synthesis of nanodiamonds

- 078 Carbon coagulation in nonstationary flow of detonation products. **Mal'kov Yu.I.** *Fiz. Goren. Vzryva.* 1994. Vol. 30, No. 5, C. 155-157 (in Russian). // Коагуляция углерода в условиях нестационарных течений продуктов детонации. **Мальков Ю.И.** *Физика горения и взрыва.* 1994. Т. 30, № 5, С. 155-157.
- 079 Effect of explosion conditions on the structure of detonation soots: ultradisperse diamonds and onion carbon. **Kuznetsov V.L., Malkov I.Yu., Chuvilin A.L., Moroz E.M., Kolomijchuk V.N., Shaichutdinov Sh.K., Butenko Yu.V.** *Carbon.* 1994. Vol. 32, P. 873-882.
- 080 Synthesis of ultradisperse diamond by detonation of a blend charge. **Kolomijchuk V.N., Mal'kov I.Yu.** *Fiz. Goren. Vzryva.* 1993. Vol. 29, No. 1, C. 120-128 (in Russian). // Исследование синтеза ультрадисперсной алмазной фазы в условиях детонации смесевых зарядов. **Коломийчук В.Н., Мальков И.Ю.** *Физика горения и взрыва.* 1993. Т. 29, № 1, С. 120-128.
- 081 A study of ultradisperse diamond synthesis from a mixture of trinitrotoluene, hexogen, octogen and tenom. **Kozyrev N.V., Golubeva E.S.** *Fiz. Goren. Vzryva.* 1992. Vol. 28, No. 5, P.119-123. // Исследование процесса синтеза ультрадисперсных алмазов из смесей тротила с гексогеном, октогеном и тэном. **Козырев Н.В., Голубева Е.С.** // *Физика горения и взрыва.* 1992. Т. 28, No. 5, С. 119-123.
- 082 Estimation of the shape and size of diamond crystallites behind the shock-wave in condensed explosives. **Odintsov V.V. Gubin S.A., Pepekin V.I., Akimova L.N.** *Khim. Fiz.* 1991. Vol. 10, No. 5, P. 687-695 (in Russian). // Определение формы и размера кристаллов алмаза за детонационной волной в конденсированных средах. **Одинцов В.В., Губин С.А., Пепекин В.И., Акимова Л.Н.** *Хим.физика.* 1991. Т. 10, № 5, С. 687-695.
- 083 The formation of the ultradisperse diamond phase of carbon by detonation of heterogeneous mixtures of octogen and organic liquids. **Mal'kov Yu.I.** *Fiz. Goren. Vzryva.* 1991. Vol. 27, No. 5, P. 136-140 (in Russian). // Образование ультрадисперсной алмазной фазы углерода в условиях детонации гетерогенных смесей, состоящих из октогена и жидкой органической добавки. *Физика горения и взрыва.* **Мальков Ю.И.** 1991. Т. 27, № 5, С. 136-140.
- 084 Diamond synthesis from the carbon of explosion products. **Volkov K.V., Danilenko V.V., Elin V.I.** *Fiz. Goren. Vzryva.* 1990. Vol. 26, No. 3, P. 123-125 (in Russian). // Синтез алмаза из углерода продуктов детонации. **Волков К.В., Даниленко В.В., Елин В.И.** *Физика горения и взрыва.* 1990. Т. 26, № 3, С. 123-125.

- 085 Production of diamond clusters by explosion and their application. **Sakovich G.V., Brylyakov P.M., Verestchagin A.L., Komarov V.F., Gubarevich V.D.** *Zhurnal Vses. Khim. Obschestva*. 1990. Vol. 35, No. 5, P. 600-602 (in Russian). // Получение алмазных кластеров взрывом и их практическое применение. **Сакович Г.В., Брыляков П.М., Верещагин А.Л., Комаров В.Ф., Губаревич В.Д.** Журнал Всесоюзного химического общества. 1990. Т. 35, № 5, С. 600-602.
- 086 On the abrupt change in the detonation rate dependence on the initial density trinitrotoluene. **Dryomin A.N., Pershin S.V., Pyaternev S.V., Tsaplin D.N.** *Fiz. Goren. Vzryva*. 1989. Vol. 25, No. 5, P. 141-143 (in Russian). // Об изломе зависимости скорости детонации от начальной плотности ТНТ. **Дремин А.Н., Першин С.В., Пятернев С.В., Цаплин Д.Н.** Физика горения и взрыва. 1989. Т. 25, № 5, С. 141-143.
- 087 An isotropic of decomposition in a detonation wave. **Anisichkin V.F., Derendyaev B.G., Koptyug V.A., Mal'kov Yu.I., Salahutdinov N.F., Titov V.M.** *Fiz. Goren. Vzryva*. 1988. Vol. 24, No. 3, P. 121-122 (in Russian). // Исследование процесса разложения в детонационной волне изотопным методом. **Анисичкин В.Ф., Дерендяев Б.Г., Коптиуг В.А., Мальков Ю.И., Салахутдинов И.Ф., Титов В.М.** Физика горения и взрыва. 1988. Т. 24. № 3, С. 121-122.
- 088 Diamond synthesis in dynamic loading of organic substansi. **Anisichkin V.F., Mal'kov I.Y., Titov V.M.** *Dokl. Akad. Nauk USSR*. 1988. Vol. 303, No. 3, P. 625-627 (in Russian). // Синтез алмаза при динамическом нагружении органических веществ. **Анисичкин В.Ф., Мальков И.Ю., Титов В.М.** Докл. АН СССР. 1988. Т. 303, № 3, С. 625-627.

See also 009, 012, 014, 018, 019, 026, 029, 052, 054, 056, 059, 061, 063, 065, 066, 070, 071, 536, 608, 620

➤ **02.03. Methods of post-synthesis treatment (purification of nanodiamonds or selection or isolation of nanodiamonds from detonation carbon)**

- 089 Formation of physicochemical properties of nanodiamond dispersions in the course of their recovery and purification. **Bogatyreva G.P., Marinich M.A., Bazaly G.A., Oleinik N.A., Gvyazdovskaya V.L., Shamraeva V.S.** *Superhard Materials*. 2002. No. 6. // Формирование физико-химических свойств наноалмазных дисперсий в процессе их извлечения и очистки. **Богатырева Г.П., Маринич М.А., Базалий Г.А., Олейник Н.А., Гвоздовская В.Л., Шамраева В.С.** Сверхтвердые материалы. 2002. № 6, С. 28-36.

See also 073, 248, 605, 613, 614, 617, 623, 624, 626, 628, 632, 633, 635, 636, 637, 638

➤ **02.04. Other means of synthesis of nanodiamonds**

- 090 Isolation and structure of higher diamondoids, nanometer-sized diamond molecules. **Dahl J.E., Liu S.G., Carlson R.M.K.** *Science*. 2003. Vol. 299, No. 5603, P. 96-99.
- 091 Manipulation of the equilibrium between diamond growth and renucleation to form a nanodiamond/amorphous carbon composite. **Zhou X.T., Li Q., Meng F.Y., Bello I., Lee C.S., Lee S.T., Lifshitz Y.** *Appl. Phys. Lett.* 2002. Vol. 80, No. 18, P. 3307-3309.
- 092 Carbon diffusion and nanocrystalline diamond formation in carbon ion-implanted oxides studied by nuclear elastic scattering. **Orwa J.O., Jamieson D.N., Prawer S., McCallum J.C.** *Nucl. Instrum. Methods*. 2001. Vol. 475-476, P. 554-558.
- 093 Diamond nanocrystals formed by direct implantation of fused silica with carbon. **Orwa J.O., Prawer S., Jamieson D.N., Peng J.L., McCallum J.C., Nugent K.W., Li Y.J., Bursill L.A., Withrow S.P.** *J. Appl. Phys.* 2001. Vol. 90, No. 6, P. 3007-3018.
- 094 Synthesis of diamond from carbon nanotubes under high pressure and high temperature. **Cao L.M., Gao C.X., Sun H.P., Zou G.T., Zhang Z., Zhang X.Y., He M., Zhang M., Li Y.C., Zhang J., Dai D.Y., Sun L.L., Wang W.K.** *Carbon*. 2001. Vol. 39, No. 2, P. 311-314.
- 095 Ion beam synthesis of graphite and diamond in silicon carbide. **Heera V., Skorupa W., Peez B., Dobos L.** *Appl. Phys. Lett.* 2000. Vol. 76, No. 20, P. 2847-2849.
- 096 The chemical analysis of diamond and its metastability. **Kulakova I., Rudenko A.P.** Proceedings of the 4-th International Symposium on Diamond Films and Related Materials. September 20-22, 1999, Kharkov, Ukraine. P. 61-76.
- 097 The mechanism of phase transformation from carbon nanotube to diamond. **Wei B., Zhang J., Liang J., Wu D.** *Carbon*. 1998. Vol. 36, No. 7-8, P. 997-1001.
- 098 The production and application of detonation ultradisperse diamond powders. **Detkov P.Ya., Filatov L.I.** *Nov. Prom. Tehnol.* 1995. No. 3-4, P. 88-90 (in Russian). // Получение и применение синтетических детонационных ультрадисперсных алмазных порошков. **Детков П.Я., Филатов Л.И.** *Нов. пром. технологии*. 1995. № 3-4, С. 88-90.
- 099 Nucleation and growth of diamond in detonation products. **Yamada K., Sawaoka A.B.** *J. Amer. Ceram. Soc.* 1994. Vol. 77, No. 4, P. 1104.

- 100 Polyadamantan as a source of diamond-like carbon. **Kudryavtsev Y.P., Bystrova N.A.** *Izv. Ross. Akad. Nauk. Khim.* 1988. Vol. 47, No. 7, P. 1438-1440 (in Russian). // Полиадамантан как источник алмазоподобного углерода. Кудрявцев Ю.П., Быстрова Н.А. // Изв. АН, сер. Хим. 1998. Т. 47, № 7, С. 1438-1440.

See also 057, 064, 334, 538, 555, 612

■ 02.04.01. Shock wave compression of carbon phases

- 101 Allotropes of carbon shock synthesized at pressures up to 15 GPa. **Yamada K., Tanabe Y., Sawaoka A.B.** *Phil. Mag. A*. 2000. Vol. 80, No. 8, P. 1811-1828.
- 102 A qualitative model of shock induced growth of crystalline mesosystems in condensed media. **Lin E.** *Chem. Phys. Reports*. 2000. Vol. 18, No. 10-11, P. 2185-2189.
- 103 Shock synthesis of nanodiamonds from carbon precursors: identification of carbynes. **Donnet J.-B., Fousson É., Samirant M., Wang T.K., Pontier-Johnson M., Eckhardt A.** *Comptes Rendus de l'Académie des Sciences - Series IIC - Chemistry*. 2000. Vol. 3, No. 5, P. 359-364.
- 104 Thermodynamic properties of detonated nanodiamond and powders, received by their dynamic compacting. **Malyshев A.N., Lin E.E., Novikov S.A., Pavlovskaya M.A., Sukharev V.I., Zhogova K.B., Lebedev B.V.** *Chem. Phys.* 2000. Vol. 19, P. 74-75.
- 105 Characterization and some properties of shock-wave diamond powders. **Bogatyreva G.P., Voloshin M.N.** *Superhard Materials*. 1998. No. 4, P. 82-86.
- 106 Physicochemical properties of shock wave-synthesized nanometric diamond. **Bogatyreva G.P., Gvyazdovskaya V.L., Danilenko V.V.** *Chem. Vap. Deposition*. 1997. Vol. 6, No. 1, P. 65-71.
- 107 Formation of diamond during passage of a shock wave in a copper/graphite powder: Formation process and numerical simulation. **Burkhard G., Tamura H., Tanabe Y., Sawaoka A.B., Yamada K.** *Appl. Phys. Lett.* 1995. Vol. 66, No. 23, P. 3131-3133.
- 108 Predominant parameters in the shock-induced transition from graphite to diamond. **Hirai H., Kukino S., Kondo K.** *J. Appl. Phys.* 1995. Vol. 78, No. 5, P. 3052-3059.

See also 026, 050, 076

02.04.02. Irradiation of carbon species

■ 02.04.02. Irradiation of carbon species

- 109 Nanocrystalline diamond formation during argon ion irradiation of graphite
Wang Z.X., Yu G.Q., Yu L.P., Zhu F.Y., Zhu D.Z., Xu H.J., Ruan M.L. *J Appl. Phys.* 2002. Vol. 91, No. 5, P. 3480-3482.
- 110 Creation of nanodiamonds by single impacts of highly charged ions upon graphite.
Meguro T., Hida A., Suzuki M., Koguchi Y., Takai H., Yamamoto Y., Maeda K., Aoyagi Y. *Appl. Phys. Lett.* 2001. Vol. 79, No. 23, P. 3866-3868.
- 111 Nanoscale modification of electronic states of graphite by highly charged Ar-ion irradiation.
Meguro T., Hida A., Suzuki M., Koguchi Y., Takai H., Yamamoto Y., Maeda K., Aoyagi Y. *J. Vac. Sci. Technol. B.* 2001. Vol. 19, No. 6, P. 2745-2748.
- 112 Production of nanodiamonds by high-energy ion irradiation of graphite at room temperature.
Daulton T.L., Kirk M.A., Lewis R.S., Rehn L.E. *Nucl. Instrum. Methods B.* 2001. Vol. 175-177, P. 12-20.
- 113 Low-pressure transformation of graphite to diamond under irradiation.
Lyutovich Y., Banhart F. *Appl. Phys. Lett.* 1999. Vol. 74, No. 5, P. 659-660.

See also 195, 200, 323, 355, 542, 551, 552, 554

■ 02.04.03. Homogeneous formation in a gas phase

- 114 Plasma synthesis of nanocarbons.
Huczko A., Lange H., Cota-Sanchez G., Soucy G. *High. Temp. Mater. P-Us.* 2002. Vol. 6, No. 3, P. 369-384.
- 115 CO₂-laser-induced vapor-phase synthesis of HN-diamond nanoparticles at 0.6-2 bar.
Buerki P.R., Leutwyler S. *Nanostruct. Mater.* 1994. Vol. 4, No. 5, P. 577-582.
- 116 Diamond powder formation from the gas phase.
Howard W., Frenklach M., Spear K.E., Huang D., Yuan J., Kematick R., Koba R., Phelps A.W. Proceedings of the Second International Conference on New Diamond Science and Technology, Eds.: Messier R., Glass J.T., Butler J.E., Roy R. Materials Research Society, Pittsburgh, PA, 1991, P. 313-319.
- 117 Induced nucleation of diamond powder.
Frenklach M., Howard W., Huang D., Yuan J., Spear K.E., Koba R. *Appl. Phys. Lett.* 1991. Vol. 59, P. 546-548.
- 118 Molecular processes in diamond formation.
Frenklach M. In: Proceedings of the Second International Symposium on Diamond Materials, Eds.: Purdes A.J., Angus J.C., Davis R.F., Meyerson B.M., Spear K.E., Yoder M. The Electrochemical Society, Pennington, N.J., 1991, P. 142-153.

- 119 A unifying picture of gas phase formation and growth of PAH, soot, diamond and graphite. **Frenklach M.** In: Carbon in the Galaxy: Studies From Earth and Space. Eds.: Tarter J.C., Chang S., DeFrees D.J. NASA Conference Publication 1990. Vol. 3061. P. 259-273.
- 120 Synthesis of diamond powder in acetylene-oxygen plasma. **Howard W., Huang D., Yuan J., Frenklach M., Spear K.E., Phelps A.W., Koba R.** *J. Appl. Phys.* 1990. Vol. 68. P. 1247-1251.
- 121 Homogeneous nucleation of diamond. **Huang D., Frenklach M., Howard W., Kematick R., Spear K., Koba R.** Nineteenth Biennial Conference on Carbon, The Pennsylvania State University, 1989, P. 384-385.
- 122 Homogeneous nucleation of diamond powder in the gas phase. **Frenklach M., Kematick R., Huang D., Spear K.E., Phelps A.W., Koba R.** *J. Appl. Phys.* 1989. Vol. 66, P. 395-399.

See also 367, 370, 375

■ 02.04.04. Carbide derived (chlorination)

- 123 Nucleation, growth and graphitization of diamond nanocrystals during chlorination of carbides. **Welz S., Gogotsi Y., McNallan M.J.** *J. Appl. Phys.* 2003. Vol. 93, No. 7, P. 4207-4214.
- 124 X-Ray and HRTEM structural studies of bulk nanoporous carbon materials produced from carbides. **Smorgonskaya E., Kyutt R., Danishevskii A., Jardin C., Meaudre R., Marty O., Gordeev S., Grechinskaya A.** *J. Non-Cryst. Sol.* 2002. Vol. 299-302, P. 810-814.
- 125 Conversion of silicon carbide to crystalline diamond-structured carbon at ambient pressure. **Gogotsi Y., Welz S., Ersoy D.A., McNallan M.J.** *Nature*. 2001. Vol. 411, P. 283-287.
- 126 Nanostructured carbon coatings on silicon carbide: experimental and theoretical study, in functional gradient materials and surface layers prepared by fine particles technology. **Gogotsi Y., Kamyschenko V., Shevchenko V., Welz S., Ersoy D.A., McNallan M.J.** Kluwer Academic Pub.: Dordrecht, NL 2001. Ed. by Baraton M.-I., Uvarova I.P. 239-255.
- 127 Carbon coatings on silicon carbide by reaction with chlorine-containing gases. **Gogotsi Y.G., Jeon J.-D., McNallan M.J.** *J. Mater. Chem.* 1997. Vol. 7, No. 9, P. 1841-1848.

03. Models for formation of nanodiamonds

➤ 03.01.Carbon phase diagram at the Nanoscale

- 128 Phase diagram of ultrafine carbon. **Vereshchagin A.L.** *Combust. Explos. Shock waves* 2002. Vol.38, No.3, P.358-359.
- 129 Kinetics and thermodynamic behavior of carbon clusters under high pressure and high temperature. **Ree F.H., Winter N.W., Glosli J.N., Viecelli J.A.**, *Physica B*. 1999. Vol. 265, P. 223-229.
- 130 Liquid-liquid phase transformation in carbon. **Glosli J.N., Ree F.H.** *Phys. Rev. Lett.* 1999. Vol. 82, No. 23, P. 4659-4662.
- 131 The melting line of diamond determined via atomistic computer simulation. **Glosli J.N., Ree F.H.** *J. Chem. Phys.* 1999. Vol. 110, No. 1, P. 441-446.
- 132 The pressure-temperature phase and transformation diagram for carbon: updated through 1994. **Bundy F.P., Bassett W.A., Weathers M.S., Hemley R.J., Mao H.K., Goncharov A.F.** *Carbon*. 1996. Vol. 34, P. 141-153.
- 133 Study of onion-like carbon (OLC) formation from ultra disperse diamond. **Kuznetsov V.L., Chuvalin A.L., Butenko Yu.V., Malkov I.Yu., Gutakovskii A.K., Stankus S.V., Khairulin R.A.** In: *Science and Technology of Fullerene Materials*, Eds.: Bernuer P., Bethune D.S., Chiang L.Y., Ebbessen T.W., Metzger R.M., Minmire J.W. *Mater. Res. Soc. Proc.* Vol. 359, Pittsburgh, PA, 1995, P. 105-110.
- 134 Ab-initio calculations of properties of carbon in the amorphous and liquid states. **Galli G., Martin R.M., Car R., Parrinello M.** *Phys. Rev. B*. 1990. Vol. 42, P. 7470-7482.

See also 011, 047, 049, 050, 058, 059, 067, 104, 110, 146, 149, 153, 156, 157, 197

➤ 03.02. Computer simulations of nanodiamond structure

- 135 Bonding and stability of hybrid diamond/nanotube structures. **Shenderova O.A., Areshkin D., Brenner D.W.** *Mol.Simulat.* 2003. Vol. 29, No. 4, P. 259-268.
- 136 Carbon based nanostructures: diamond clusters structured with nanotubes. **Shenderova O.A., Areshkin D., Brenner D.W.** *Mater. Res.* 2003. Vol. 6, No. 1, P. 11-19.
- 137 First principles investigations of diamond ultrananocrystals. **Barnard A.S., Russo S.P., Snook I.K.** *Int. J. Mod. Phys. B*. (2003) in press.

- 138 Hydrogen stabilization of {111} nanodiamond. **Barnard A.S., Marks N.A., Russo S.P., Snook I.K.** *Mat. Res. Soc. Symp. Proc.* 2003. Vol. 740.
- 139 Quantum confinement and fullerene-like surface reconstructions in nanodiamonds. **Raty J.-Y., Galli G., Bostedt C., van Buuren T.W., Terminello L.J.** *Phys. Rev. Lett.* 2003. Vol. 90, art. no.- 037401.
- 140 Atomic modeling of carbon-based nanostructures as a tool for developing new materials and technologies. **Brenner D.W., Shenderova O.A., Areshkin D.A., Schall J.D., Frankland S.J.** *Computer Modeling & Eng.Sci.* 2002. Vol. 3, No. 5, P. 643-673.
- 141 Tight-binding molecular-dynamics simulation of impurities in ultrananocrystallinediamond grain boundaries. **Zapol P., Sternberg M., Curtiss L.A., Frauenheim T., Gruen D.M.** *Phys. Rev. B.* 2002. Vol. 65, No. 4, art. no.-045403.
- 142 Structural models of amorphous carbon and its surfaces by tight-binding molecular dynamics. **Haerle R., Baldereschi A., Galli G.** *J. Non-Cryst. Solids.* 2000. Vol. 266, P. 740-745.
- 143 Tight binding modeling of properties related to field emission from nanodiamond clusters. **Areshkin D.A., Shenderova O.A., Zhirnov V.V., Pal A.F., Hren J.J., Brenner D.W.** *Mat. Res. Soc. Proc.* 2000. Vol. 621, R.5.161.

See also **007, 048, 051, 066, 107, 129, 144, 145, 147, 152, 259, 311, 529, 539, 562, 563, 564**

➤ 03.03. Stability of nanodiamonds

- 144 Ab initio modelling of the stability of nanocrystalline diamond morphologies. **Barnard A.S., Russo S.P., Snook I.K.** *Phil. Mag. Lett.* 2003. Vol. 83, No. 1, P. 39-45.
- 145 Hydrogenation of nanodiamond surfaces: Structure and effects on crystalline stability. **Russo S.P., Barnard A.S., Snook I.K.** *Surf. Rev. Lett.* (2003) in press.
- 146 Size dependent phase stability of carbon nanoparticles: Nanodiamond versus fullerenes. **Barnard A.S., Russo S.P., Snook I.K.** *J. Chem. Phys.* 2003. Vol. 118, No. 11. P. 5094-5097.
- 147 Structural relaxation and relative stability of nanodiamond morphologies. **Barnard A.S., Russo S.P., Snook I.K.,** *Diamond Relat. Mater.* (2003) in press.
- 148 On energetic stability of carbon nanoclusters. **Kozyrev S.V., Leshev D.V., Shaklina I.V.** *Phys. Solid State.* 2001. Vol. 43, No. 5, P. 963-966.

03.04. Models of nanodiamond formation...

- 149 Size dependence of structural stability in nanocrystalline diamond. **Prawer S., Peng J.L., Orwa J.O., McCallum J.C., Jamieson D.N., Bursill L.A.** *Phys. Rev. B*. 2000. Vol. 62, No. 24, P. R16360-R16363.
- 150 The size dependence of the diamond-graphite transition. **Jiang Q., Li J.C., Wilde G.** *Jour. Phys: Condens.Matter*. 2000. Vol. 12, No. 26. P. 5623-5627.
- 151 Analysis of stability of nanoparticles. **Dolgushev N.V., Suvorov S.A.** *Doklady Physical Chemistry*. 1999. Vol. 364, No. 1-3, P. 15-17.
- 152 Carbon particle phase stability as a function of size. **Winter N.W., Ree F.H.** *Comp. Aided Design*. 1998. Vol. 5, P. 279-294.
- 153 Stability of the graphite and diamond phases of finite carbon clusters. **Winter N.W., Ree F.H.** 11 International Detonation Symposium, Snowmass, August 29-September 4, 1998, Colorado, USA. P. 480-489.
- 154 Mechanism of thermal stability enhancement in boron-doped ultrafine diamonds. **Ivanov Yu.N., Kalinkin A.V., Tushko Yu.V.** *Inorganic Materials*. 1997. Vol. 33, No. 7, P. 674-677. Translated from *Neorganicheskie Materialy*. 1997. Vol. 33, No. 7, P. 803-806.
- 155 Properties of diamond and diamond-like clusters in nanometric dimensions. **Halicioglu T.**, *Phys. Stat. Sol. B*. 1997. Vol. 199, P. 345-350.
- 156 Energetical preference of diamond nanoparticles. **Gamarnik M.Y.** *Phys. Rev. B*. 1996. Vol. 54, P. 2150-2156.
- 157 Nanometre-sized diamonds are more stable than graphite. **Badzigg P., Verwoerd W.S., Ellis W.P., Greiner N.R.** *Nature*. 1990. Vol. 343, P. 244-245.

See also 001, 006, 007, 011, 129, 202, 529

➤ **03.04. Models of nanodiamond formation by other means than detonation synthesis**

- 158 The mechanism of diamond nucleation from energetic species. **Lifshitz Y., Kohler T., Frauenheim T., Guzmann I., Hoffman A., Zhang R.Q., Zhou X.T., Lee S.T.** *Science*. 2002. Vol. 297, No. 5586, P. 1531-1533.
- 159 On the cluster mechanism of diamond synthesis from different solid carbon forms. **Lin E.** *Phys. Solid State*. 2000. Vol. 42, No. 10, P. 1946-1951. (also 02.01 and 02.04)
- 160 Crystal growth of CVD diamond and some of its peculiarities. **Piekarczyk W., Cryst. Res. Technol.** 1999. Vol. 34, No. 5-6, P. 553-563.
- 161 Charged cluster model in the low pressure synthesis of diamond. **Hwang N.M., Hahn J.H., Yoon D.** *J. Cryst.Growth*. 1996. Vol. 162. P. 55-68.

- 162 Chemical potential of carbon in the low pressure synthesis of diamond. **Hwang N.M., Hahn J.H., Yoon D.** *J. Cryst. Growth.* 1996. Vol. 160, P. 87.
- 163 Theoretical studies of growth of diamond (110) from dicarbon. **Redfern P.C., Horner D.A., Curtiss L.A., D.M. Gruen.** *J. Phys. Chem.* 1996. Vol. 100, No. 28, P. 11654-11663.
- 164 A theoretical study of the energetics of insertion of dicarbon (C_2) and vinylidene into methane C-H bonds. **Horner D.A., Curtiss L.A., Gruen D.M.** *Chem. Phys. Lett.* 1995. Vol. 233, P. 234-248.

See also **178, 189, 279, 298, 310, 520**

04. Physical properties of nanodiamonds

- 165 Thermodynamics of surface phenomena in ultradispersed diamond systems. **Duda T.M.** *Superhard Materials*. 2001. No. 3, P. 48-56. // Термодинамика поверхностных явлений ультрадисперсных алмазных систем. Дуда Т. М. *Сверхтвёрдые материалы*. 2001. № 3, С. 54-61.
- 166 Magnetic properties of finely dispersed diamond powders. **Bogatyreva G.P., Nevstruev G.F., Il'inskaya G.D.** *Superhard Materials*. 2000. No. 1. P. 2-6. // Магнитные свойства тонкодисперсных алмазных порошков. **Богатырева Г.П., Невструев Г.Ф., Ильинская Г.Д.** *Сверхтвёрдые материалы*. 2000. № 1, С. 4-9.
- 167 Structure and properties of ultradispersed diamond of detonated synthesis. **Chiganova G.A. Chiganov A.S.** *Inorg. Mater. -Engl. Tr.* 1999. Vol. 35, P. 480-484.
- 168 Comparative study of nanocrystalline diamond. **Obraztsov A.M., Timofeyev M.A., Guseva M.B., Babaev V.G., Valliulova Z.Kh., Babina V.M.** *Diamond Relat. Mater.* 1995. Vol. 4, No. 4, P. 968-971.
- 169 Nano-ball bearing effect of ultra-fine particles of cluster diamond. **Ouyang Q., Okada K.** *Appl. Surf. Sci.* 1994. Vol. 78, P. 309-313.
- 170 The properties of ultradisperse diamonds produced by detonation synthesis. **Chiganova G.A., Chiganov A.S., Tushkov Yu.V.** *Izv. Ross. Akad. Nauk, Neorg. Mater.* 1994. Т. 30, № 1, P. 56-58 (in Russian). // Свойства ультрадисперсных алмазов, полученных методом детонационного синтеза. **Чиганова Г.А., Чиганов А.С., Тушков Ю.В.** *Изв. Академии Наук. Неорганические Материалы*. 1994. Т. 30, № 1, С. 56-58.
- 171 Properties of ultrafine diamond clusters from detonation synthesis. **Vereschagin A.L., Sakovich G.V., Komarov V.F., Petrov E.A.** *Diamond Rel. Mater.* 1993. Vol. 3, P. 160-162.
- 172 The properties and IR-characteristics of chemically modified nanodiamonds. **Kulakova I.I., Tarasevich B.N., Rudenko A.P., Dorzhpalamyn P., Gubarevich T.M.** *Vestn. Mosk. Un-ta. Ser.2. Khimiya*. 1993. Vol. 34, No. 5, P. 506-510 (in Russian). // Природа и ИК-спектральные характеристики химически модифицированных ультрадисперсных алмазов. **Кулакова И.И., Тарасевич Б.Н., Руденко А.П., Доржпаламын П., Губаревич Т.М.** *Вестн. Моск. Ун-та. Сер.2. Химия*. 1993. Т. 34, № 5, С. 506-510.
- 173 The properties of ultrafine diamond clusters produced by detonation synthesis. **Vereschagin A.L., Sakovich G.V., Komarov V.F., Petrov E.A.** *Diamond Relat. Mater.* 1993. No. 3, P. 160-162.

- 174 Study of ultra disperse diamond obtained using explosion energy. **Kuznetsov V.L., Aleksandrov M.N., Zagoruiko I.V., Chuvilin A.L., Moroz E.M., Kolomiichuk V.N., Likhlobov V.A., Brylyakov P.M., Sokovich G.V.** *Carbon*. 1991. Vol. 29, P. 665-668.

See also 075, 105, 106

➤ 04.01. Structure of nanodiamonds

- 175 Structure of detonation diamond nanoparticles. **Vereshchagin A.L., Yur'ev G.S.** *Inorg. Mater.* 2003. Vol. 39, No. 3, P. 247-253.
- 176 Analysis of short and long range atomic order in nanocrystalline diamonds with application of powder diffractometry. **Palosz B., Grzanka E., Gierlotka S., Stel'makh S., Pielaszek R., Bismayer U., Neufeld J., Weber H.P., Proffen T., Von Dreele R., Palosz W.** *Z. Kristallogr.* 2002. Vol. 217, No. 10, P. 497-509.
- 177 Field electron emission and nanostructural correlations for diamond and related materials. **Frolov V.D., Karabutov A.V., Pimenov S.M., Konov V.I.** *Ultramicroscopy*. 2003. Vol. 95, No. 1-4, P. 99-105.
- 178 Size and surface structure of diamond nano-crystals. **Bursill L.A., Fullerton A.L., Bourgeois L.N.** *Intern. J. Mod. Phys. B*. 2001. Vol. 15, No. 31, P. 4087-4102.
- 179 Structure of detonation nanodiamonds. **Vereshchagin A.L., Sakovich G.V.** *Mendeleev Communs.* 2001. No. 1, P. 39-41.
- 180 Effect of hydrogen on the structure of ultradisperse diamond. **Aleksenskii A.E., Baidakova M.V., Vul'A.Ya., Dideikin A.T., Siklitsky V.I., Vul' S.P.** *Phys. Solid State*. 2000. Vol. 42, No. 8, P. 1575-1578.
- 181 Structure and defects of detonation synthesis nanodiamond. **Iakoubovskii K., Baidakova M.V., Wouters B.H., Stesmans A., Adriaenssens G.J., Vul'A.Y., Grobet P.J.** *Diam. Rel. Mater.* 2000. Vol. 9, No. 3-6, P. 861-865.
- 182 Structure of ultradisperse diamonds. **Andreev V.D., Sozin Yu.I.** *Phys. Solid State*. 1999. Vol. 41, No. 10, P. 1736-1739.
- 183 The structure of diamond nanoclusters. **Aleksenskii A.E., Baidakova M.V., Vul'A.Ya., Siklitsky V.I.** *Phys. Solid State*. 1999. Vol. 41, No. 4, P. 668-671.
- 184 Fractal structure of ultradisperse-diamond clusters. **Baidakova M.V., Vul'A.Ya., Siklitsky V.I., Faleev N.N.** *Phys. Solid State*. 1998. Vol. 40, No. 4, P. 715-718.
- 185 Structural properties of diamond fine particles and clusters prepared by detonation and decomposition of TNT. **Saha D.K., Koga K., Takeo H.** *Surf. Sci.* 1998. Vol. 400, P. 134-139.

04.02. Mechanical properties

- 186 Structure features of explosion-synthesized nanodispersed diamonds. **Kurdyumov A.V., Ostrovskaya N.F., Zelyavskii V.B., Borimchuk N.I., Yarosh V.V.** *Superhard Materials*. 1998. No. 4, P. 20-25. // Структурные особенности нанодисперсных алмазов динамического синтеза. **Курдюмов А.В., Островская Н.Ф., Зелявский В.Б., Боримчук Н.И., Ярош В.В.** *Сверхтвердые материалы*. 1998. № 4. С. 23-29.
- 187 Structure of ultradispersed diamond crystallites. **Andreyev V.D., Sozin Yu.I.** *Superhard Materials*. 1998. No. 4, P. 61-65. // Структура кристаллитов ультрадисперсных алмазов. **Андреев В.Д., Созин Ю.И.** *Сверхтвердые материалы*. 1998. № 4, С. 67-72.
- 188 Plasmon response and structure of nanocrystalline diamond powder. **Bursill L.A., Peng J.L., Prawer S.** *Phil. Mag. A*. 1997. Vol. 76, No. 4; P. 769-781.
- 189 Structure and properties of detonation soot particles. **Mal'kov I.Y., Titov V.M.** *AIP Conference Proceedings*. 1996. Vol. 370, No. 1, P. 783-786.
- 190 Structure, substructure and phase composition of ADS and UDA ultradispersed diamond. **Bogatyreva G.P., Sozin Yu.I., Oleinik N.A.** *Superhard Materials*. 1998. No. 4. P. 3-7. // Структура, субструктура, фазовый состав ультрадисперсных алмазов АДС и УДА. **Богатырева Г.П., Созин Ю.И., Олейник Н.А.** *Сверхтвердые материалы*. 1998. № 4, Р. 5-10.

See also **010, 018, 205, 351, 412, 425, 427, 428, 502, 536**

➤ 04.02. Mechanical properties

- 191 Nanomechanical resonant structures in nanocrystalline diamond. **Sekaric L., Parpia J.M., Craighead H.G., Feygelson T., Houston B.H., Butler J.E.** *Appl. Phys. Lett.* 2002. Vol. 81, P. 4455-4457.
- 192 Surface acoustic waves on nanocrystalline diamond. **Bi B., Huang W.-S., Asmussen J., Golding B.** *Diam. Rel. Mater.* 2002. Vol. 11, P. 677-680.
- 193 Some speculations on the density of particles of dynamically synthesized diamond nanopowder. **Bochechka A.A., Romanko L.A., Gavrilova V.S.** *Superhard Materials*. 2001. No. 5, P. 72-73. // О плотности частиц алмазного нанопорошка динамического синтеза. **Бочечка А.А., Романко Л.А., Гаврилова В.С.** *Сверхтвердые материалы*. 2001. № 5, С. 76-78.
- 194 Effect of diamond dispersion on the superplastic rheology of zinc sulfide. **Xue L.A., Raj R.** *J. Amer. Ceram. Soc.* 1990. Vol. 73, No. 8, P. 2213-2216.

See also **013, 190, 197, 421, 425, 428, 439, 441, 442, 523**

➤ 04.03. Phase transitions

- 195 Transformation of diamond nanoparticles into carbon onions under electron irradiation. **Roddatis V.V., Kuznetsov V.L., Butenko Y.V., Su D.S., Schlogl R.** *Phys. Phys. Chem. Chem. Phys.* 2002. Vol. 4, No. 10, P. 1964-1967.
- 196 Effect of heat treatment on the properties of nano-diamond under oxygen and argon ambient. **Xu N.S., Chen J., Deng S.Z.** *Diam. Rel. Mater.* 2002. Vol. 11, P. 249-256.
- 197 Size and temperature dependence of nanodiamond-nanographite transition related with surface stress. **Zhao D.S., Zhao M., Jiang Q.** *Diamond Relat. Mater.* 2002. Vol. 11, P. 234-236.
- 198 Nanostructural study of the thermal transformation of diamond-like amorphous carbon into an ultrahard carbon nanocomposite. **Martinez-Miranda L.J., Siegal M.P., Provencio P.P.** *Appl. Phys. Lett.* 2001. Vol. 79, No. 4, P. 542-544.
- 199 Recovery of diamond after irradiation at high energy and annealing. **Prawer S., Bursill L.A., Lai P.F.** *Diamond Relat. Mater.* 2001. Vol. 10, P. 82-86.
- 200 Transformation of diamond nanoparticles into carbon onions under electron irradiation. **Roddatis V.V., Kuznetsov V.L., Butenko Y.V., Su D.S., Schlogl R.** *Phys. Phys. Chem. Chem. Phys.* 2002. Vol. 4, No. 10, P. 1964-1967.
- 201 Heat-treatment effect on the nano-sized graphite p-electron system during diamond to graphite conversion. **Prasad L.V., Sato H., Enoki T., Hishiyama Y., Kaburagi Y., Rao A.M., Eklund P.C., Oshida K., Endo M.** *Phys. Rev. B.* 2000. Vol. 62, No. 16, P. 11209-11218.
- 202 The kinetics of the graphitization of dispersed diamonds at 'low' temperatures. **Butenko Yu.V., Kuznetsov V.L., Chuvalin A.L., Kolomiichuk V.N., Stankus S.V., Khairulin R.A., Segall B.** *J. App. Phys.* 2000. Vol. 88, No. 7, P. 4380-4388.
- 203 Graphitization of nanodiamond powder annealed in argon ambient. **Chen J., Deng S.Z., Chen J., Yu Z.X., Xu N.S.** *Appl. Phys. Lett.* 1999. Vol. 74, No. 24. P. 3651-3653.
- 204 Ultradisperse-diamond nanoclusters. fractal structure and diamond-graphite phase transition. **Baidakova M.V., Siklitsky V.I., Vul A.Ya.** *Chaos, Solitons, & Fractals.* 1999. Vol. 10, No. 12, P. 2153-2163.
- 205 Diamond-graphite phase-transition in ultradisperse-diamond clusters. **Aleksenskii A.E., Baidakova M.V., Vul' A.Y., Davydov V.Y., Pavtsova Y.A.** *Phys. Solid State.* 1997. Vol. 39, No. 6, P. 1007-1015.
- 206 A microscopic model for surface-induced diamond to graphite transitions. **DeVita A., Galli G., Canning A., Car R.** *Nature.* 1996. Vol. 379, P. 523-526.
- 207 Melting of diamond at high pressure. **Galli G., Martin R.M., Car R., Parrinello M.** *Science.* 1990. Vol. 250, P. 1547.

04.04. Optical properties

- 208 Carbon: the nature of the liquid state. **Galli G., Martin R.M., Car R., Parrinello M.** *Phys. Rev. Lett.* 1989. Vol. 63, P. 988-991.

See also **050, 060, 079, 093, 112, 133, 254, 302, 323, 348, 512, 535, 538, 543, 551, 552, 553, 554, 555, 558, 559**

➤ 04.04. Optical properties

- 209 Detonation synthesis ultradispersed diamond structural properties investigation by infrared absorption. **Mironov E., Koretz A., Petrov E.** *Diamond Relat. Mater.* 2002. Vol. 11, P. 872-876.
- 210 Large-scale calculation of optical dielectric functions of diamond nanocrystallites. **Kurokawa Y., Nomura S., Takemori T., Aoyagi Y.** *Phys. Rev. B.* 2000. Vol. 61, No. 19, P. 12616-12619.
- 211 Optical properties of nanodiamond layers. **Aleksenskii A.E., Osipov V.Yu., Vul' A.Ya., Ber B.Ya., Smirnov A.B., Melekhin V.G., Adriaenssens G.J., Iakoubovskii K.** *Phys. Solid State.* 2001. Vol. 43, No. 1, P. 145-150.
- 212 Plasmon excitations in coated nanocrystalline diamond spheres. **Fehlhaber R.P., Bursill L.A.** *Phys. Rev. B.* 2000. Vol. 62, No. 24, P. 17094-17102.
- 213 Power laser light-induced photoluminescence from detonation-synthesized 5nm-sized diamonds. **Glinka Yu.D., Lin K.W., Chang H.C., Lin S.H., Chen Y.T. Diffus. Defect Data. Pt.A.** 2000. P. 186-187; (*Defects and Diffusion in Ceramics.* 2000. Vol. 3, P. 37-44).
- 214 The Raman spectrum of nanocrystalline diamond. **Prawer S., Nugent K.W., Jamieson D.N., Orwa J.O., Bursill L.A., Peng J.L.** *Chem. Phys. Lett.* 2000. Vol. 332, No. 1-2, P. 93-97.
- 215 Multiphoton-excited luminescence from diamond nanoparticles. **Glinka Yu.D., Lin K.-W., Chang H.-C., Lin S.H.** *J. Phys. Chem. B.* 1999. Vol. 103, No. 21, P. 4251-4263.
- 216 Nanoscale size effects on the plasmon response of diamond powder. **Fehlhaber R.P., Bursill L.A.** *Phil. Mag. B.* 1999. Vol. 79, No. 3, P. 477-489.
- 217 Two-photon-excited luminescence spectra in diamond nanocrystals. **Mikov S.N., Igo A.V., Gorelik V.S.** *Phys. Solid State.* 1999. Vol. 41, No. 6, P. 1012-1014.
- 218 FTIR study of the adsorption of water on ultradispersed diamond powder surface. **Ji S., Jiang T., Xub K., Li S.** *Appl. Surf. Sci.* 1998. Vol. 133, No. 4, P. 231-238.

- 219 Optical properties of layers of ultradisperse diamond obtained from an aqueous suspension. **Aleksenskii A.E., Osipov V.Yu., Kryukov N.A., Adamchuk V.K., Abaev M.I., Vul'S.P., Vul'A.Ya.** *Technical Physics Letters.* 1997. Vol. 23, No. 11, P. 874-876.
- 220 Photoluminescence spectra of ultradisperse diamond. **Kompan M.E., Terukov E.I., Gordeev S.K., Zhukov S.G., Nikolaev Yu.A.** *Phys. Solid State.* 1997. Vol. 39, No. 12, P. 1928-1929.
- 221 FTIR studies on the spectral changes of the surface functional groups of ultradispersed diamond powder synthesized by explosive detonation after treatment in hydrogen, nitrogen, methane and air at different temperatures. **Xu T., Jiang K., Ji S.** *J. Chem. Soc. Faraday Trans.* 1996. Vol. 92, No. 18, P. 3401-3406.
- 222 Raman and photoluminescence spectra of diamond particles with 1-5 nm diameter. **Obraztsova E.D., Kuznetsov V.L., Loubnin E.N., Pimenov S.M., Pereverzev V.G.** NATO ASI Series 3, Nanoparticles in Solids and Solutions, Eds. Fendler J.H., Dekany I. Kluwer Academic Pub.: 1996. Vol. 18, P. 485-496. (also 06.03)
- 223 FTIR study of ultradispersed diamond powder synthesized by explosive detonation **Jiang T., Xu K.** *Carbon.* 1995. Vol. 33, No. 12, P. 1663-1671.
- 224 Raman scattering from nanometer-sized diamond. **Yoshikawa M., Mori Y., Obata H., Maegawa M., Katagiri G., Ishida H., Ishitani A.** *Appl. Phys. Lett.* 1995. Vol. 67, No. 5, P. 694-696.
- 225 Raman scattering of light on diamond quantum dots in a matrix of potassium bromide. **Mikov S.N., Igo A.V., Gorelik V.S.** *Phys. Solid State.* 1995. Vol. 37, No. 10, P. 1671-1673.

See also 172, 240, 289, 293, 304, 349, 356, 362, 471, 518, 530, 578, 585, 592

➤ 04.05. Electronic properties

- 226 Ab initio modelling of band states in doped diamond. **Barnard A.S., Russo S.P., Snook I.K.** *Phil. Mag.* 2003. Vol. 83, No. 9, P. 1163-1179.
- 227 Ab initio modelling of B and N in C₂₉ and C₂₉H₂₄ nanocrystalline diamond. **Barnard A.S., Russo S.P., Snook I.K.** *J. Chem. Phys.* 2003, in press
- 228 Electron spectroscopy of nanodiamond surface states. **Belobrov P.I., Bursill L.A., Maslakov K.I., Dementjev A.P.** *Appl. Surf. Sci.* 2003. Vol. 210, No. 1-4, in press.
- 229 Sp(2) bonding distributions in nanocrystalline diamond particles by electron energy loss spectroscopy. **Okada K., Kimoto K., Komatsu S., Matsumoto S.** *J. Appl. Phys.* 2003. Vol. 93, No. 5, P. 3120-3122

04.05. Electronic properties

- 230 Electronic states of nanodiamond. **Belobrov P.I., Bursill L.A., Dementjev A.P., Detkov P.Ya., Maslakov K.I.** Proc. 14-th Intern. Symp. On Thin Films in Electronics, Kharkov, Ukraine, 2002, April 22-27, P. 25-29.
- 231 EPR studies of submicron and nanometric diamond. **Maeovsky V.M., Mozdor E.V., Padalko V.I.** *Superhard Materials*. 2002. No. 6. // ЭПР субмикро- и наноразмерных синтетических алмазов. **Маевский В.М., Моздор Е.В., Падалко В.И.** *Сверхтвёрдые материалы*. 2002. № 6. С. 43-50.
- 232 Temperature dependence of electroresistivity, negative and positive magnetoresistivity of carbon nanoparticles. **Romanenko A.I., Anikeeva O.B., Okotrub A.V., Kuznetsov V.L., Butenko Yu.V., Chuvalin A.L., Dong C., Ni Y.** *Mat. Res. Sym. Proc.* 2002. Vol. 703, P. 259-264.
- 233 Electrical resistivity of graphitized ultra-disperse diamond and onion-like carbon. **Kuznetsov V.L., Butenko Yu.V., Chuvalin A.L., Romanenko A.I., Okotrub A.V.** *Chem. Phys. Lett.* 2001. Vol. 336, P. 397-404.
- 234 Endo-fullerene and doped diamond nanocrystallite-based models of qubits for solid-state quantum computers. **Park S., Srivastava D., Cho K.** *J. Nanoscience and Nanotech.* 2001. Vol. 1, P. 75.
- 235 Microscopic field emission investigation of nanodiamond and AlN coated Si tips. **Günther B., Göhl A., Müller G., Givargizov E., Zadorozhnaya L., Stepanova A., Spitsyn B., Blaut-Bachev A.N., Seleznev B., Suetin N.** *J. Vac. Sci. Technol. B.* 2001. Vol. 19, P. 942-945.
- 236 Paramagnetic properties of nanodiamond. **Belobrov P.I., Gordeev S.K., Petrakovskaya E.A., Falaleev O.V.** *Doklady Physics*. 2001. Vol. 46, No. 7, P. 459-462.
- 237 Electron transport and electron field emission of nanodiamond synthesized by explosive detonation. **He D., Shao L., Gong W., Xie E., Xu K., Chen G.** *Diamond Rel. Mater.* 2000. Vol. 9, No. 9-10, P.1600-1603.
- 238 Comment on "Quantum confinement effect in diamond nanocrystals studied spectroscopy". **Ley L., Ristein J., Graupner R.** *Phys. Rev. Lett.* 2000. Vol. 84, No. 24, P. 5679.
- 239 Electronic properties of nanocrystalline layers of wide-band-gap materials. **Szmidt J.** *Chaos, Solitons, & Fractals*. 1999. Vol. 10, No. 12, P. 2099-2152.
- 240 Plasmon excitations in small diamond spheres by fast penetrating electrons. **Fehlhaber R.P., Bursill L.A.** *Phys. Rev. B*. 1999. Vol. 60, No. 20, P. 14147-14153.
- 241 Role of the curvature of atomic layers in electron field emission from graphitic nanostructured carbon. **Obraztsov A.N., Volkov A.P., Pavlovsky I.Yu., Chuvalin A.L., Rudina N.A., Kuznetsov V.L.** *JETP Lett.* 1999. Vol. 69, No. 5, P. 411-417.

- 242 Quantum confinement effect in diamond nanocrystals studied by X-ray-absorption spectroscopy. **Chang Y.K., Hsieh H.H., Pong W.F., Tsai M.-H., Chien F.Z., Tseng P.K., Chen L.C., Wang T.Y., Chen K.H., Bhusari D.M., Yang J.R., Lin S.T.** *Phys. Rev. Lett.* 1999. Vol. 82, No. 26, P. 5377-5380.
- 243 Band gaps in diamond-graphite hybrids. **Sen R., Sumathy R., Rao C.N.R.** *J. Mater. Res.* 1996. Vol. 11, No. 12, P. 2961-2963.
- 244 Diamond-graphite hybrids and the nature of amorphous carbon and diamond-like carbon. **Sen R., Sumathy R., Rao C.N.R.** *J. Mater. Res.* 1995. Vol. 10, No. 10, P. 2531-2535.

See also 143, 201, 212, 216, 248, 250, 256, 284, 285, 302, 313, 325, 338, 339, 340, 341, 343, 357, 364, 367, 371, 406, 422, 474, 475, 485, 523, 529, 531, 609

05. Modification of nanodiamond surface

➤ 05.01. Properties of nanodiamond surface

- 245 Adatoms and nanoengineering of carbon. **Ewels C.P., Heggie M.I., Briddon P.R.** *Chem. Phys. Lett.* 2002. Vol. 351, No. 3-4, P. 178-182.
- 246 Adsorption and catalytic processes on the surface of nanodispersed diamonds. **Bogatyreva G.P., Marinich M.A., Ishchenko E.V., Gvyazdovskaya V.L., Bazaly G.A.** *Superhard Materials.* 2002. No. 6. // Адсорбционные и каталитические процессы на поверхности нанодисперсных алмазов. **Богатырева Г.П., Маринич М.А., Ищенко Е.В., Гвоздовская В.Л., Базалий Г.А.** *Сверхтвёрдые материалы.* 2002. № 6, С. 10-15.
- 247 Chemical state of carbon atoms on ultradispersed diamond and natural diamond surfaces before and after *in-situ* H- treatment. **Dementjev A.P., Maslakov K.I., Zabusov O.O.** *New Diamond Front. Carbon Technol.* 2002. Vol. 12, No. 1, P. 11-24.
- 248 Defects and impurities in nanodiamonds: EPR, NMR and TEM study. **Shames A.I., Panich A.M., Kempinski W., Aleksenskii A.E., Baidakova M.V., Dideikin A.T., Osipov V.Yu., Siklitsky V.I., Osawa E., Ozawa M., Vul'A.Ya.** *J. Phys. Chem. Sol.* 2002. Vol. 63, No. 11, P. 1993-2001.
- 249 Nanostructured porous diamond powders and properties of their surface. **Novikov N.V., Bogatyreva G.P., Voloshin M.N., Marinich M.A., Padalko V.I., Slavinsky Yu.S.** *Superhard Materials.* 2002. No. 6. // Наноструктурные пористые алмазные порошки и их поверхностные свойства. **Новиков Н.В., Богатырева Г.П., Волошин М.Н., Маринич М.А., Падалко В.И., Славинский Ю.С.** *Сверхтвёрдые материалы.* 2002. № 6, С. 4-9.
- 250 Surface bonding state of nano-crystalline diamond balls. **Peng J.L., Bulcock S., Belobrov P.I., Bursill L.A.** *Intern. J. Mod. Phys. B.* 2001. Vol. 15, No. 31, P. 4071-4085.
- 251 Chemical properties of detonation-synthesized ultradispersed diamond. **Kulakova I.I., Gubarevich T.M., Dolmatov V.Yu., Rudenko A.P.** *Superhard Materials.* 2000. No. 1, P. 42-48. // Химические свойства ультрадисперсных детонационных алмазов. **Кулакова И.И., Губаревич Т.М., Долматов В.Ю., Руденко А.П.** *Сверхтвёрдые материалы.* 2000. № 1, С. 46-53.
- 252 Physicochemical properties of dynamically synthesized diamonds. **Nozhkina A.V., Kolchemanov N.A., Kardanov A.A., Detkov P.Ya.** *Superhard Materials.* 2000. No. 1, P. 73-77. // Физико-химические свойства алмазов динамического синтеза. **Ножкина А.В., Колчеманов Н.А., Карданов А.А., Детков П.Я.** *Сверхтвёрдые материалы.* 2000. № 1, С. 78-84.

- 253 Sorption activity of nanodiamonds with respect to cesium. **Chukhaeva S.I., Cheburina L.A.** *Superhard Materials*. 2000. No. 2, P. 39-43. // Сорбционная активность наноалмазов по цезию. Чухаева С.И., Чебурина Л.А. *Сверхтвердые материалы*. 2000. № 2, С. 43-48.
- 254 The effect of heat treatment on the surface condition of nanodiamond **Bogatyreva G.P., Voloshin M.M., Malogolovets V.G., Gvyazdovskaya V.L., Ilinskaya G.D.** *J. Optoelectr. Adv. Mater.* 2000. Vol. 2, No. 5, P. 469-473.
- 255 Surface and electrochemical properties of dynamically synthesized nanodiamond. **Bogatyreva G.P., Voloshin M.N., Marinich M.A., Malogolovets V.G., Gvyazdovskaya V.L., Gavrilova V.S.** *Superhard Materials*. 1999. No. 6. P. 41-44. // Поверхностные и электрохимические свойства наноалмаза динамического синтеза. Богатырева Г.П., Волошин М.Н., Marinich M.A., Малоголовец В.Г., Гвядзювская В.Л., Гаврилова В.С. *Сверхтвердые материалы*. 1999. № 6, С. 42-46.
- 256 On the nature of grain boundaries in nanocrystalline diamond. **Kebinski P., Wolf D., Cleri F., Phillipot S.R., Gleiter H.** *MRS Bulletin*. 1998. Vol. 23, No. 9, P. 36-41.
- 257 Physicochemical properties of fractions isolated from ultradispersed diamonds. **Chukhaeva S.I., Detkov P.Ya., Tkachenko A.P., Toropov A.D.** *Superhard Materials*. 1998. No. 4, P. 29-35.
- 258 Study on the tribological properties of ultradispersed diamond containing soot as an oil additive. **Xu T., Zhao J., Xue Q.** *Tribol. Trans.* 1997. Vol. 40, No. 1, P. 178.
- 259 Graphitization of diamond (111) studied by first principles molecular dynamics. **DeVita A., Galli G., Canning A., Car R.** *Appl. Surf. Sci.* 1996. Vol. 104, P. 297-303.
- 260 Diamond (111) surface. **Iarlori S., Galli G., Gygi F., Parrinello M., Tosatti E.** *Physica B*. 1993. Vol. 185, P. 539-541.
- 261 A study of the surface composition of diamond-like carbon. **Petrova L.A., Vereschagin A.L., Novosyolov V.V., Brylyakov P.M., Shein N.V.** *Superhard Materials*. 1989. No. 4, P. 3-5. // Исследование состава поверхностных групп алмазоподобной фазы углерода. Петрова Л.А., Верещагин А.Л., Новоселов В.В., Брыляков П.М., Шеин Н.В. *Сверхтвёрдые материалы*. 1989. № 4, С. 3-5.

See also 139, 141, 165, 178, 181, 192, 196, 218, 221, 223, 259, 262, 285, 308, 316, 470, 500, 510, 543, 578

➤ **05.02 Chemical modification of surface**

- 262 On the physics and chemistry of the diamond surface. **Spitsyn B.V., Kulakova I.I.** Problemy i dostizheniya fiziko-khimicheskoy i inzhenernoj nauki v oblasti nanomaterialov (Mezhd. shkola povysheniya kvalifikatsii "Inzhenerno-khimicheskaya nauka dlya peredovykh tehnologij, VII sessiya"). 2002, Moscow: "FTI im. Karpova". Vol. 2, P. 101-123 (in Russian). // К физико-химии поверхности алмаза. **Спицын Б.В., Кулакова И.И.** Проблемы и достижения физико-химической и инженерной науки в области наноматериалов (Межд. школа повышения квалификации "Инженерно-химическая наука для передовых технологий, VII сессия"). 2002, М.: "ФТИ им. Карпова" Т. 2, С. 101-123.
- 263 Peculiarities of the heat cotreatment of UDD and non-diamond carbon under different p, T-conditions. **Senyut' V.T.** *Superhard Materials*. 2002. No. 6. // Особенности совместной термообработки УДА и неалмазного углерода при различных р, Т-условиях. **Сениютъ В.Т.** *Сверхтвердые материалы*. 2002. № 6, С. 68-77.
- 264 Surface modification on hydrogenated diamond powder by radical reactions in chloroform solutions. **Tsubota T., Urabe K., Egawa S., Takagi H., Kusakabe K., Morooka S., Maeda H.** *Diamond Relat. Mater.* 2000. Vol. 9, No. 2, P. 219-223.
- 265 Incorporation of butyl groups into chlorinated diamond surface carbons by organic reactions at ambient temperature. **Saito T., Ikeda Y., Egawa S., Kusakabe K., Morooka S.** *J. Chem. Soc. Faraday Trans.* 1998. Vol. 94, No. 7, P. 929-932.
- 266 Effect of gas desorption on the structure and properties of polycrystals sintered from nanometric diamond powders. **Shulzhenko A.A., Bochechka A.A., Gargin V.G., Gontar A.G., Romanko L.A., Tkach V.N.** *Superhard Materials*. 1998. No. 4, P. 46-52.
- 267 Laser-induced introcluster reactions of oxygen-containing nanodiamonds. **Lin R.-W., Cheng C.-L., Chang H.-C.** *Chem. Mater.* 1998. Vol. 10, No. 7, P. 1735 -1737.
- 268 Reaction of ultrafine diamond powder with titanium. **Chiganov A.S., Chiganova G.A.** *Inorg. Mater.* 1997. Vol. 33, No. 10, P. 1036-1038.

See also 172, 221, 246, 247, 248, 251, 254, 257, 261, 274, 277, 310, 314, 410, 411, 414, 415, 426, 429, 431, 434, 438

➤ 05.03. Aggregation (assemblies) of nanodiamonds

- 269 Aggregation of particles in ultradispersed diamond hydrosols. Chiganova G.A. *Colloid J.* 2000. Vol. 62, No. 2, P. 238-243.
- 270 Shock-induced coalescence of diamond nanoparticles. Lin E.E. *Izv. Akad. Nauk. Fiz.* 2000. Vol. 64, No. 8, P. 1519-1521.
- 271 Ultradisperse diamond cluster aggregation studied by atomic force microscopy. Aleksenskii A.E., Osipov V.Yu., Dideikin A.T., Vul' A.Ya., Adriaenssens G.J., Afanas'ev V.V. *Techn. Phys. Lett.* 2000. Vol. 26, No. 9, P. 819-821.

See also 190, 273, 274, 277, 279, 427

➤ 05.04 Suspension of nanodiamonds

- 272 Formation and stabilization of nanodiamond suspensions in liquid media. Voznyakovskii A.P., Fujimura T., Dolmatov V.Yu., Veretennikova M.V. *Superhard Materials.* 2002. No. 6. // Формирование и стабилизация суспензий наноалмазов в жидких средах. Возняковский А.П., Фуджимура Т., Долматов В.Ю., Веретеникова М.В. *Сверхтвёрдые материалы.* 2002. № 6, С. 22-27.
- 273 Sedimentation stability of nanodiamond suspensions in aqueous media. Bogatyreva G.P., Voloshin M.N., Shamraeva V.S. *Superhard Materials.* 2002. No. 4. P. 52-57. // Седиментационная устойчивость суспензий наноалмаза в водных средах. Богатырева Г.П., Волошин М.Н., Шамраева В.С. *Сверхтвёрдые материалы.* 2002. № 4, С. 55-60.
- 274 Structure and sedimentation stability of suspensions of detonation-synthesized nanodiamonds in nonaqueous liquids. Voznyakovskii A.P., Klyubin V.V., Dolmatov V.Yu., Agibalova L.V. *Superhard Materials.* 2000. No. 2, P. 58-65. // Структура и седиментационная устойчивость суспензий наноалмазов детонационного синтеза в неводных жидкостях. Возняковский А.П., Клюбин В.В., Долматов В.Ю., Агибалова Л.В. *Сверхтвёрдые материалы.* 2000. № 2, С. 64-71.
- 275 Nanophase films deposited from organic suspensions of ultradispersed diamond. Adrianova T.N., Zakharov A.A. *Colloid J.* 1999. Vol. 61, No. 3, P. 265-267.
- 276 Structure of suspensions of explosion-synthesized ultradispersed diamonds (nanodiamonds). Agibalova L.V., Voznyakovskii A.P., Dolmatov V.Yu., Klyubin V.V. *Superhard Materials.* 1998. No. 4, P. 79-87. // Структура суспензий ультрадисперсных алмазов взрывного синтеза (наноалмазов). Агибалова Л.В., Возняковский А.П., Долматов В.Ю., Клюбин В.В. *Сверхтвёрдые материалы.* 1998. № 4, С. 87-95.

05.04.01. Electrophoretic deposition of nanodiamonds

- 277 The effect of particle hydration on the aggregation stability of ultradispersed diamond hydrosols **Chiganova G.A.** *Colloid J.* 1997. Vol. 59, No. 1, P. 87-89.
- 278 Studies on nanodiamond pastes. **Guseva M.B., Babaev V.G., Hvostov V.V., Valiullova Z.Kh.** *Izv. Ross. Akad. Nauk. Fiz.* 1994. Vol. 58, No. 1, P. 191-194. // Исследования ультрадисперсных алмазных паст. Гусева М.Б., Бабаев В.Г., Хвостов В.В., Валиуллова З.Х. *Изв. Акад. Наук, Сер. Физ.* 1994. Т. 58, № 1, С. 191-194.
- 279 Sedimentation and reological studies of the fractal structure of ultradisperse diamond aggregates. **Ignatchenko A.V., Smagina G.F., Solohina A.B., Besedina O.A., Idrisov I.G.** *Kolloidnyj Zhurnal*. 1992. Vol. 54, No. 4, P. 55-58 (in Russian). // Исследование фрактальной структуры агрегатов ультрадисперсных алмазов методом седиментации и реологии. Игнатченко А.В., Смагина Г.Ф., Солохина А.Б., Беседина О.А., Идрисов И.Г. *Коллоидный журнал*. 1992. Т. 54, № 4, С. 55-58.
- 280 Aggregation of diamonds produced in explosion. **Sakovich G.V., Gubarevich V.D., Badaev F.Z., Brylyakov P.M., Besedina O.A.** *Dokl. Akad. Nauk USSR*. 1990. Vol. 310, No. 2, P. 402-404 (in Russian). // Агрегация алмазов, полученных из взрывчатых веществ. Сакович Г.В., Губаревич В.Д., Бадаев Ф.З., Брыляков П.М., Беседина О.А. *Докл. АН СССР*. 1990. Т. 310, № 2, С. 402-404.

See also 089, 211, 219, 269, 271, 275, 611, 614, 617, 624, 629

■ 05.04.01. Electrophoretic deposition of nanodiamonds

- 281 Theory of electrodeposition of diamond nanoparticles. **Bilbro G.L.** *Diamond Relat. Mater.* 2002. Vol. 11, P. 1572-1577.
- 282 Codeposition of nanodiamonds with chromium. **Mandich N.V., Dennis J.K.** *Metal Finishing*. 2001. Vol. 99, No. 6, P. 117-119.
- 283 Electrophoretic deposition of nano-sized diamond particles. **Affoune M., Prasad B.L.V., Sato H., Enoki T.** *Langmuir*. 2001. Vol. 17, No. 2, P. 547-551.
- 284 Electrophoresis of nanodiamond powder for cold cathode fabrication. **Alimova A.N., Chubun N.N., Belobrov P.I., Detkov P.Y., Zhirnov V.V.** *J. Vac. Sci. Technol. B*. 1999. Vol. 17, No. 2, P. 715-718.
- 285 Surface properties of nanodiamond films deposited by electrophoresis on Si(100). **Maillard-Schaller E., Kuettel O.M., Diederich L., Schlapbach L., Zhirnov V.V., Belobrov P.I.** *Diamond Relat. Mater.* 1999. Vol. 8, P. 805-808.

06. Experimental methods for investigation of nanodiamonds

➤ 06.01. X-ray diffraction

- 286 X-ray diffraction study on nanometric diamond obtained from detonation soot. **Chen Q., Yun S.R., Huang F.L.** *Chin. J. Mater. Res.* 1999. Vol. 13, No. 3, P. 317-319.

See also 180, 181, 183, 184, 204, 512

➤ 06.02. Small angle X-ray scattering

- 287 Formation of fractal structures at explosion. **Ershov A.P., Kupershtokh A.L.** *Fiz. Goren. Vzryva.* 1991. Vol. 27, No. 2, P. 111-117 (in Russian). // Образование фрактальных структур при взрыве. **Ершов А.П., Куперштокх А.Л.** *Физика горения и взрыва.* 1991. Т. 27, № 26 С. 111-117.

See also 180, 183, 184, 204

➤ 06.03. Raman scattering

- 288 Nature of confinement of phonons in nanocrystalline CVD diamond. **Arora A.K., Ravindran T.R., Reddy G.L.N., Sikder A.K., Misra D.S.** *Diamond. Relat. Mater.* 2001. Vol. 10, No. 8, P. 1477-1485.
- 289 Raman scattering of ultrafine diamond obtained from detonation. **Chen P.W., Yun S.R., Huang F.L. et al.** *Chin. J. High Pressure Phys.* 1999. Vol. 13, No. 1, P. 59-63.
- 290 The Raman spectrum of amorphous diamond. **Nugent K.W., Jamieson D.N., Prawer S.** *Diamond Relat. Mater.* 1998. Vol. 7, No. 1, P. 106-110.
- 291 Nanocrystalline diamond: Effect of confinement, pressure, and heating on phonon modes. **Lipp M.J., Baonza V.G., Evans W.J., Lorenzana H.E.** *Phys. Rev. B.* 1997. Vol. 56, No. 10, P. 5978-5984.
- 292 Characterization of diamond thin films by core-level photoabsorption and UV excitation Raman spectroscopy. **Zuiker C.D., Krauss A.R., Gruen D.M., Carlisle J.A., Terminello L.J., Asher S.A., Bormett R.W.** *Mat. Res. Soc. Symp. Proc.* 1996. Vol. 437, P. 211-218.

06.04. Electron microscopy

- 293 Raman scattering of light in small crystals. **Gorelik V.S., Igo A.V., Mikov S.N.** *J. Exper. Theor. Phys.* 1996. Vol. 82, No. 6, P. 1154-1158.
- 294 Raman scattering from diamond particles. **Yoshikawa M., Mori Y., Maegawa M., Katagiri G., Ishida H., Ishitani A.** *Appl. Phys. Lett.* 1993. Vol. 62, No. 24, P. 3114-3116.
- 295 Raman scattering from sp₂ carbon clusters. **Yoshikawa M., Nagai N., Matsuki M., Fukuda H., Katagiri G., Ishida H., Ishitani A.** *Phys. Rev. B*. 1992. Vol. 46, No. 11, P. 7169-7174.

See also 205, 211, 214, 224, 225, 349, 362, 547, 548, 560

➤ **06.04. Electron microscopy**

- 296 Single-particle mass spectrometry of polystyrene microspheres and diamond nanocrystals. **Cai Y., Peng W.-P., Kuo S.-J., Lee Y.T., Chang H.-C.** *Anal. Chem.* 2002. Vol. 74, No. 1, P. 232-238.
- 297 Analysis of nanocrystalline diamond powder by scanning transmission electron microscopy. **Peng J.L., Fehlhaber R.P., Bursill L.A., McCulloch D.G.** *J. Appl. Phys.* 2001. Vol. 89, No. 11, P. 6204-6213.
- 298 TEM and HREM studies on ultradispersed diamonds containing soot formed by explosive detonation. **Tao X., Kang X., Jiazheng Z.** *Mater. Sci. Eng. B*. 1996. Vol. 38, No. 1-2, P. L1-L4.
- 299 Characterization of diamond thin films using transmission electron microscopy. **Csencsits R., Gruen D.M., Krauss A.R., Zuiker C.** *SPIE*. 1995. Vol. 2622, P. 405-406.

See also 376, 515, 517, 594

➤ **06.05. Other methods for characterization of nanodiamonds**

- 300 Electron spectroscopy characterization of carbon surfaces. **Dementjev P.** *New Diamond Front. Carbon Technol.* 2001. Vol. 11, No. 1, P. 37-51.
- 301 Methods of research of the detonation and shock wave processes with the help of SR. Possibilities and prospects. **Aleshayev A.N., Batrakov A.M., Fedotov M.G., Kulipanov G.N., Luckjanchikov L.A., Ljachov N.Z., Mishnev S.I., Sheromov M.A., Ten K.A., Titov V.M., Tolochko B.P., Zubkov P.I.** *Nucl. Instrum. Methods A*. 2001. Vol. 470, P. 240-244.

- 302 X-ray emission studies of valence band of nanodiamonds annealed at different temperatures. **Okotrub A.V., Bulusheva L.G., Kuznetsov V.L., Butenko Yu.V., Chuvilin A.L., Heggie M.I.** *J. Chem. Phys. A*. 2001. Vol. 105, P. 9781-9787.
- 303 ^{13}C NMR characterization of nanodiamonds. **Donnet J.-B., Fousson E., Delmotte L., Samirant M., Baras C., Wang T.K., Eckhardt A.** *Comptes Rendus de l'Académie des Sciences - Series IIC - Chemistry*. 2000. Vol. 3, No. 11-12. P. 831-838.
- 304 Photoacoustic spectroscopy of diamond powders and polycrystalline films. **Obraztsov A.N., Okushi X., Vatanabe X., Pavlovsky I.Yu.** *Fizika Tverdogo Tela*. 1997. Vol. 39, No. 10, P. 1787-1791. // Фотоакустическая спектроскопия алмазных порошков и поликристаллических пленок. **Образцов А.Н., Окуши Х., Ватанабе Х., Павловский И.Ю.** *Физика Твердого Тела*. 1997. Т. 39, №. 10, С. 1787-1791.
- 305 Characterization of nanocrystalline diamond films by core-level photoabsorption. **Gruen D.M., Krauss A.R., Zuiker C.D., Csencsits R., Terminello L.J., Carlisle J.A., Jimenez I., Sutherland D.G.J., Shuh D.K., Tong W., Himpel F.** *J. Appl. Phys. Lett.* 1996. Vol. 68, No. 12, P. 1640-1642.
- 306 Near-edge x-ray absorption of carbon materials for determining bond hybridization in mixed sp₂/sp₃ bonded materials **Coffman F.L., Cao R., Pianetta P.A., Kapoor S., Kelly M., Terminello L.J.** *Appl. Phys. Lett.* 1996. Vol. 69, P. 568-579.
- 307 NMR spectroscopy of diamond-like phase of carbon of detonation synthesis. **Mastikhin V.M., Vereshchagin A.L.** Superdisperse Powders, Materials, and Nanostructures, Krasnoyarsk: 1996. P. 37-38.
- 308 Diffuse reflectance infrared Fourier-transform study of the direct thermal fluorination of diamond powder surfaces. **Ando T., Yamamoto K., Kamo M., Sato Y., Takamatsu Y.** *J. Chem. Soc. Faraday Trans.* 1995. Vol. 91, No. 18, P. 3209-3212.

See also **019, 092, 172, 181, 188, 209, 210, 215, 217, 220, 228, 231, 236, 238, 241, 242, 248, 271, 279, 313, 316, 321, 349, 356, 358, 390, 396, 432, 518, 540, 545, 580, 587**

0.7 Impurities and structural defects in nanodiamonds

- 309 Dopants in diamond nanoparticles and bulk diamond density functional study of substitutional B, N, P, SB, S, PN, O, NN, and interstitial H. **Albu T.V., Anderson A.B., Angus J.C.** *J. Electrochem. Soc.* 2002. Vol. 149, No. 5, P. E143-E147.
- 310 Grain-size distribution of activated and metal-coated ultradispersed diamond powders. **Duda T.M., Tkach V.N., Kuzmenko E.F.** *Superhard Materials.* 2001. No. 4, P. 57-61. // Зерновой состав активированных и металлизированных ультрадисперсных алмазных порошков. **Дуда Т.М., Ткач В.Н., Кузьменко Е.Ф.** *Сверхтвёрдые материалы.* 2001. № 4, С. 63-67.
- 311 Molecular dynamics simulation of impurities in nanocrystalline diamond grain boundaries. **Sternberg M., Zapol P., Frauenheim T., Gruen D.M., Curtiss L.A.** *Mat. Res. Soc. Symp. Proc.* 2000. Vol. 593, P. 483-487.
- 312 First-principles study of π -bonded (100) planar defects in diamond. **Zapol P., Curtiss L.A., Gruen D.M.** *Mat. Res. Soc. Symp. Proc.* 1999. Vol. 538, P. 371-376.
- 313 Study of defects in CVD and ultradisperse diamond. **Iakoubovskii K., Adriaenssens G.J., Meykens K., Nesladek M., Vul' A.Y., Osipov V.Y.** *Diam. Rel. Mater.* 1999. Vol. 8, No. 8-9, P. 1476-1479.
- 314 Formation of the surface composition of nanometric diamond. **Smekhnov A.A.** *Superhard Materials.* 1998. No. 1, P. 29-33. // Формирование состава поверхности ультрадисперсных алмазов. **Сmekhnov А.А.** *Сверхтвёрдые материалы.* 1998. № 1, С. 33.
- 315 On possible doping of ultradisperse diamonds. **Lin E.E., Dubitskii G.A., Zul'kova T.V., Mazanov V.A., Sirenko A.V., Suharenko V.I.** *Khim. Fizika.* 1997. Vol. 16, No. 3, P. 142-143 (in Russian). // О возможности легирования ультрадисперсных алмазов. **Лин Э.Э., Дубицкий Г.А., Зулькова Т.В., Мазанов В.А., Сиренко А.В., Сухаренко В.И.** *Химическая физика.* 1997. Т. 16, № 3, С. 142-143.
- 316 Use of the technique of chemical decomposition in analyzing the impurity distribution in ultrafine diamonds. **Chiganova G.A.** *J. Anal. Chem.* (Transl. of *Zh. Anal. Khim.*) 1995. Vol. 50, No. 12, P. 1195-1197.
- 317 Study of the impurity composition of ultradisperse diamond. **Gubarevich T.M., Kostyukova N.M., Sataeva R.R., Fomina L.V.** *Superhard Materials.* 1991. No. 5, P. 31-34. // Исследование микропримесного состава ультрадисперсного алмаза. **Губаревич Т.М., Костюкова Н.М., Сатаев Р.Р., Фомина Л.В.** *Сверхтвёрдые материалы.* 1991. No. 5, С. 31-34.

See also 075, 141, 154, 181, 218, 221, 248, 253, 256, 267, 268, 350, 351, 390, 414, 549, 580, 587, 637

➤ 0.8 Nanodiamond films by CVD

- 318 Elastic, mechanical, and thermal properties of nanocrystalline diamond films. **Philip J., Hess P., Feygelson T., Butler J.E., Chattopadhyay S., Chen K.H., Chen L.C.** *J. Appl. Phys.* 2003. Vol. 93, No. 4, P. 2164-2171.
- 319 Nanodiamond thin film electrodes: Metal electro-deposition and stripping processes, **Hian L.C., Grehan K.J., Goeting C.H., Compton R.G., Foord J.S., Marken F.** *Electroanalysis*. 2003. Vol. 15, No. 3, P. 169-174.
- 320 Nanodiamond thin films on titanium substrates. **Hian L.C., Grehan K.J., Compton R.G., Foord J.S., Marken F.** *J. Electrochem. Soc.* 2003. Vol. 150, No. 1, P. E59-E65.
- 321 Optical properties of nanocrystalline diamond films by prism coupling technique. **Sharda T., Soga T., Jimbo T.** *J. Appl. Phys.* 2003. Vol. 93, No. 1, P. 101-105.
- 322 Synthesis and characterization of sulfur-incorporated microcrystalline diamond and nanocrystalline carbon thin films by hot filament chemical vapor deposition. **Gupta S., Weiner B.R., Morell G.** *J. Mater. Res.* 2003. Vol. 18, No. 2, P. 363-381.
- 323 Allotropic conversion of carbon-related films by using energy beams. **Naramoto H., Zhu X., Xu Y., Narumi K., Vacik J., Yamamoto S., Miyashita K.** *Phys. Solid State*. 2002. Vol. 44, No. 4, P. 668-673.
- 324 Formation of diamond and nanocrystalline diamond films by microwave plasma CVD. **Hiramatsu M., Lau C.H., Bennett A., Foord J.S.** *Thin Sol. Films*. 2002. Vol. 407, No. 1-2, P. 18-25.
- 325 Growth and electron field emission characteristics of nanodiamond films deposited in $\text{N}_2/\text{CH}_4/\text{H}_2$ microwave plasma-enhanced chemical vapor deposition. **Wang S.G., Zhang Q., Yoon S.F., Ahn J., Wang Q., Zhou Q., Yang D.J.** *J. Vac. Sci. Techn. B*. 2002. Vol. 20, No. 5, P. 1982-1986.
- 326 Highly transparent nanocrystalline diamond films on quartz substrates. **Qiu D.J., Shi C.R., Wu H.Z.** *Acta Phys. Sin.-Ch. Ed.* 2002. Vol. 51, No. 8, P. 1870-1874.
- 327 Influence of cluster-assembly parameters on the field emission properties of nanostructured carbon films. **Ducati C., Barborini E., Piseri P., Milani P., Robertson J.** *J. Appl. Phys.* 2002. Vol. 92, No. 9, P. 5482-5489.
- 328 Influence of nitrogen ion implantation on tribological properties of nanocrystalline diamond films. **Xu T., Yang S.R., Chen M., Tian J., Xue Q.J., Li J.Q., Guo W.T.** *J. Phys. D Appl. Phys.* 2002. Vol. 35, No. 8, P. 788-793.
- 329 Investigations of the electron field emission properties and microstructure correlation in sulfur-incorporated nanocrystalline carbon thin films **Gupta S., Weiner B.R., Morell G.** *J. Appl. Phys.* 2002. Vol. 91, No. 12, P. 10088-10097.

0.8 Nanodiamond films by CVD

- 330 Microstructure and stress in nano-crystalline diamond films deposited by DC glow discharge CVD. **Heiman A., Lakin E., Zolotyabko E., Hoffman A.** *Diamond Relat. Mater.* 2002. Vol. 11, No. 3-6, P. 601-607.
- 331 Morphology and electronic structure in nitrogen-doped ultrananocrystalline diamond. **Birrell J., Carlisle J.A., Auciello O., Gruen D.M., Gibson J.M.** *Appl. Phys. Lett.* 2002. Vol. 81, No. 12, P. 2235-2237.
- 332 Nanocrystalline diamond thin films deposited by 35 kHz Ar-rich plasmas. **Lopez J.M., Gordillo-Vazquez F.J., Albella J.M.** *Appl. Surf. Sci.* 2002. Vol. 185, P. 321-325.
- 333 Nanocrystalline diamond thin films as infrared optical protective coatings. **Li J.Q., He D.Y., Guo W.T., Zhang J.H., Sun Y.N., Lei Q.S., Gao X.** *Int. J. Mod. Phys B.* 2002. Vol. 16, No. 6-7, P. 1013-1017.
- 334 Nanodiamond formation by hot-filament chemical vapor deposition on carbon ions bombarded Si. **Liao M.Y., Meng X.M., Zhou X.T., Hu J.Q., Wang Z.G.** *J. Cryst. Growth.* 2002. Vol. 236, No. 1-3, P. 85-89.
- 335 Substrate bias effect on the formation of nanocrystalline diamond films by microwave plasma-enhanced chemical vapor deposition. **Yang T.S., Lai J.Y., Wong M.S., Cheng C.L.** *J. Appl. Phys.* 2002. Vol. 92, No. 4, P. 2133-2138.
- 336 Synthesis and structural study of nano/micro diamond overlayer films. **Jiang N., Sugimoto K., Nishimura K., Shintani Y., Hiraki A.** *J. Cryst. Growth.* 2002. Vol. 242, No. 3-4, P. 362-366.
- 337 Synthesis of nanocrystalline diamond film using CH₄/H₂ microwave plasma. **Hong S.P., Yoshikawa H., Koga Y.** *New Diamond Front. Carbon Technol.* 2002. Vol. 12, No. 3, P. 129-132.
- 338 The effect of nitrogen addition to Ar/CH₄ plasmas on the growth, morphology and field emission of ultrananocrystalline diamond. **Corrigan T.D., Gruen D.M., Krauss A.R., Zapol P., Chang R.P.H.** *Diamond Relat. Mater.* 2002, Vol. 11, P. 43-48.
- 339 Electron field emission for ultrananocrystalline diamond films. **Krauss R., Auciello O., Ding M.Q., Gruen D.M., Huang Y., Zhirnov V.V., Givargizov E.I., Breskin A., Chechen R., Shefer E., Konov V., Pimenov S., Karabutov A., Rakhimov A., Suetin N.** *J. Appl. Phys.* 2001. Vol. 89, P. 2958-2067.
- 340 Electron field emission from nanostructured diamond and carbon nanotubes. **Zhu W., Bower C., Kochanski G.P., Jin S.** *Sol. State Electron.* 2001. Vol. 45, No. 6, P. 921-928.
- 341 Electron field emission properties of nanodiamonds synthesized by the chemical vapor deposition process. **Yu Y.-C., Huang J.-H., Lin I-N.** *J. Vac. Sci. Technol. B.* 2001. Vol. 19, P. 975-979.

- 342 Evolution and properties of nanodiamond films deposited by direct current glow discharge. **Heiman A., Gouzman I., Christiansen S.H., Strunk H.P., Comtet G., Hellner L., Dujardin G., Edrei R., Hoffman A.** *J. Appl. Phys.* 2001, Vol. 89, No. 5, P. 2622-2630.
- 343 Field emission from nanostructured carbon films on Si tips. **Wang W.-L., Liao K.-J., Hu Ch.-G., Fang L.** *Chin. Phys. Letters.* 2001. Vol. 18, P. 1132-1134.
- 344 Growth of highly transparent nanocrystalline diamond films and a spectroscopic study of the growth. **Chen L.C., Kichambare P D., Chen K.H., Wu J.-J., Yang J.R., Lin S.T.** *J. Appl. Phys.* 2001. Vol. 89, No. 1, P. 753-759.
- 345 Mechanism of nanodiamond film formation by stress relaxation on a preferentially oriented vertical basal plane graphitic precursor. **Hoffman A., Heiman A., Christiansen S.H.** *J. Appl. Phys.* 2001. Vol. 89, No. 10, P. 5769-5773.
- 346 Microstructure of ultrananocrystalline diamond films grown by microwave Ar-CH₄ plasma chemical vapor deposition with or without added H₂. **Jiao S., Sumant A., Kirk M.A., Gruen D.M., Krauss A.R., Auciello O.** *J. Appl. Phys.* 2001. Vol. 90, P. 118-122.
- 347 Nitrogen-doped ultrananocrystalline diamond films exhibit high room-temperature n-type conductivity. **Sosa S.S.** *MRS. Bull.* 2001. Vol. 26, No. 9, P. 659-659.
- 348 Phase transformation of diamond films during electron field emission. **Sun Z., Chen J.S., Li Y.J., Tay B.K., Lau S.P., Chen G.Y.** *Appl. Surf. Sci.* 2001. Vol. 173, No. 3-4, P. 282-289.
- 349 Raman and EELS studies on nanocrystalline diamond prepared in a low pressure inductively coupled plasma. **Okada K., Kimoto K., Komatsu S., Matsumoto S.** *Mat. Res. Soc. Proc.* 2001. Vol. 675, W12.7.1-6.
- 350 Synthesis and characterization of highly-conducting nitrogen-doped ultrananocrystalline diamond films. **Bhattacharyya S., Auciello O., Birrell J., Carlisle J.A., Curtiss L.A., Goyette A.N., Gruen D.M., Krauss R., Schlueter J., Sumant A., Zapol P.** *Appl. Phys. Lett.* 2001. Vol. 79, No. 10, P. 1441-1443.
- 351 The structure and electrochemical behavior of nitrogen-containing nanocrystalline diamond films deposited from CH₄/N₂/Ar mixtures. **Chen Q., Gruen D.M., Krauss A.R., Corrigan T.D., Witck M., Swain G.M.** *J. Electrochem. Soc.* 2001. Vol. 148, No. 1, P. E44-E51.
- 352 Ultracrustalline diamond in the laboratory and the cosmos. **Gruen D.M.** *MRS Bulletin.* 2001. Vol. 26, No. 20, P. 771-776.
- 353 Ultrananocrystalline diamond thin films for mems and moving mechanical assembly devices. **Krauss R., Auciello O., Gruen D.M., Jayatissa A., Sumant A., Tucek J., Mancini D.C., Moldovan N., Erdemir A., Ersoy D., Gardos M.N., Busmann H.G., Meyer E.M., Ding M.Q.** *Diamond Related Mater.* 2001. Vol. 10. P. 1952-1961.

- 354 Autoemission cathodes (cold emitters) on nanocrystalline carbon and nanodiamond films: physics, technology, applications. **Rakhimov T.** *Physics-Uspekhi*. 2000. Vol. 43, No. 9. P. 926-929. [English edition of *Usp. Fiz. Nauk.* 2000. Vol. 170. No. 9, P. 996-999].
- 355 Diamond nucleation enhancement by direct low-energy ion-beam deposition. **Zhang W.J., Sun X.S., Peng H.Y., Wang N., Lee C.S., Bello I., Lee S.T.** *Phys. Rev. B*. 2000. Vol. 61, No. 8, P. 5579-5586.
- 356 Growth, characterization, optical and X-ray absorption studies of nanocrystalline diamond films. **Chen L.C., Wang T.Y., Yang J.R., Chen K.H., Bhusari D.M., Chang Y.K., Hsieh H.H., Pong W.F.** *Diamond Relat. Mater.* 2000. Vol. 9, No. 3-6, P. 877-882.
- 357 Nanostructured diamond film on etched silicon and its field emission behavior. **Xu N.S., Chen J., Feng Y.T., Deng S.Z.** *J. Vac. Sci. Technol. B*. 2000. Vol. 18, No. 2, P. 1048-1050.
- 358 Scanning tunneling microscope study of diamond films for electron field emission. **Rakhimov T., Suetin N.V., Soldatov E.S., Timofeyev M.A., Trifonov A.S., Khanin V.V., Silzars A.** *J. Vac. Sci. Technol. B*. 2000. Vol. 18, No. 1, P. 76-81.
- 359 Study of chemical vapor deposition diamond film evolution from a nanodiamond precursor by ^{13}C isotopic labeling and ion implantation. **Gouzman I., Richter V., Rotter S., Hoffman A.** *J. Vac. Sci. Tech. A*. 2000. Vol. 18, No. 6, P. 2997-3003.
- 360 Study of field electron emission from nanocrystalline diamond thin films grown from a N_2/CH_4 microwave plasma. **Xu N.S., Chen J., Deng S.Z., Wu K.H., Wang E.G.** *J. Phys. D: Appl. Phys.* 2000. Vol. 33, P. 1572-1575.
- 361 The intrinsic relation between field electron emission and structure characteristics of amorphous diamond film. **Xu N.S., Chen J., She J.C., Deng S.Z., Chen J.** *J. Phys. D: Appl. Phys.* 2000. Vol. 33, P. 2568-2572.
- 362 UV Raman characteristics of nanocrystalline diamond films with different grain size. **Sun Z., Shi J.R., Tay B.K., Lau S.P.** *Diamond Relat. Mater.* 2000. Vol. 9, P. 1979-1983.
- 363 Ultrahard carbon nanocomposite films. **Siegal M.P., Tallant D.R., Provencio P.N., Overmyer D.L., Simpson R.L., Martinez-Miranda L.J.** *Appl. Phys. Lett.* 2000. Vol. 76, No. 21, P. 3052-3054.
- 364 Characterization of field emission cathodes with different forms of diamond coatings. **Zhirnov V.V., Kuttel O.M., Groning O., Alimova A.N., Detkov P.Y., Belobrov P.I., Maillard-Schaller E., Schlapbach L.** *J. Vac. Sci. Technol. B*. 1999. Vol. 17, No. 2, P. 666-669.
- 365 Nanocrystalline diamond coatings. **Mitura S., Mitura A., Niedzielski P., Couvrat P.** *Chaos, Solitons, & Fractals*. 1999. Vol. 10, No. 12, P. 2165-2176.

- 366 Nanofilms produced from organic nanodiamond suspensions. **Andrianova T.N., Zakharov A.A.** *Kolloidnyj Zhurnal*. 1999. Vol. 61, No. 2, P. 1-4 (in Russian). // Нанофазные пленки, полученные из органических суспензий ультрадисперсного алмаза. **Андианова Т.Н., Захаров А.А.** *Коллоидный журнал*. 1999. Т. 61, № 2. С. 1-4.
- 367 Theoretical studies on nanocrystalline diamond: nucleation by dicarbon and electronic structure of planar defects. **Gruen D.M., Redfern P.C., Horner D.A., Zapol P., Curtiss L.A.** *J. Phys. Chem. B*. 1999. Vol. 103, No. 26. P. 5459-5467.
- 368 Control of diamond film microstructure by Ar additions to CH₄/H₂ microwave plasmas. **Zhou D., Gruen D.M., Qin L.C., McCauley T.G., Krauss A.R.** *J. Appl. Phys.* 1998. Vol. 84, No. 4. P. 1981-1989.
- 369 Diamond film deposition on carbon nanocomposites. **Ralchenko V., Smolin A., Vlasov I., Karabutov A., Frolov V., Konov V. Gordeev S., Zukov S.** *Mol. Mater.* 1998. Vol. 11. P. 143-148.
- 370 Generation of microwave plasma under high pressure and fabrication of ultrafine carbon particles. **Yagi H., Ide T., Toyota H., Mori Y.** *J. Mater. Res.* 1998. Vol. 13, No 6, P.1724-1727.
- 371 Low-field electron emission from undoped nanostructured diamond. **Zhu W., Kochanski G.P., Jin S.** *Science*. 1998. Vol. 282, P.1471-1473.
- 372 Morphology and electron emission properties of nanocrystalline CVD diamond thin films. **Krauss A.R., Gruen D.M., Zhou D., McCauley T.G., Qin L.-C., Corrigan T., Auciello O., Chang R.P.H.** *Mat. Res. Soc. Symp. Proc.* 1998. Vol. 498, P. 299-310.
- 373 Nucleation of nanocrystalline diamond by fragmentation of fullerene precursors. **Gruen D.M., Curtiss L.A., Redfern P.C., Qin L.C.** *Electrochem. Soc. Proceed.* 1998. Vol. 98, No. 8. P. 509-518.
- 374 Synthesis of nanocrystalline diamond thin films from an Ar-CH₄ microwave plasma. **Zhou D., McCauley T.G., Qin L.C., Krauss A.R., Gruen D.M.** *J. Appl. Phys.* 1998. Vol. 83, No. 1, P. 540-543.
- 375 Spectroscopic determination of carbon dimer densities in Ar/H₂/CH₄ and Ar/H₂/C₆₀ plasmas. **Goyette N., Lawler J.E., Anderson L.W., Gruen D.M., McCauley T.G., Zhou D., Krauss A.R.** *J. Phys. D: App. Phys.* 1998. Vol. 31, P. 1975-1986.
- 376 TEM characterization of nanodiamond thin films. **Qin L.C., Zhou D., Krauss A.R., Gruen D.M.** *Nanostruct. Mater.* 1998. Vol. 10, No. 4, P.649-660.
- 377 Temperature dependence of the growth rate for nanocrystalline diamond films deposited from an Ar/CH₄ microwave plasma. **McCauley T.G., Gruen D.M., Krauss A.R.** *Appl. Phys. Lett.* 1998. Vol. 73, No. 12, P. 1646-1648.

- 378 Field emission enhancement from Mo tip emitters coated with N containing amorphous diamond films **Ding M.Q., Choi W.B., Myers A.F., Sharma A.K., Narayan J., Cuomo J.J., Hren J.J.** *Surf. Coat. Technol.* 1997. Vol. 94-95, No. 1-3, P. 672-675.
- 379 Microstructure and field emission of nanocrystalline diamond prepared from C₆₀ precursors. **Zhou D., Krauss A.R., Corrigan T.D., McCauley T.G., Chang R.P.H., Gruen D.M.** *J. Electrochem. Soc.* 1997, Vol. 144, No. 8, P. L224-L228.
- 380 Synthesis and electron field emission of nanocrystalline diamond thin films grown from N₂/CH₄ microwave plasmas. **Zhou D., Krauss A.R., Qin L.C., McCauley T.G., Gruen D.M., Corrigan T.D., Chang R.P.H., Gnaser H.** *J. Appl. Phys.* 1997. Vol. 82, No. 9, P. 4546-4550.
- 381 Effect of pretreatment process parameters on diamond nucleation on unscratched silicon substrates coated with amorphous carbon films. **Feng Z., Komvopoulos K., Bogy D.B., Ager III J.W., Anders S., Anders A., Wang Z., Brown I.G.** *J. Appl. Phys.* 1996. Vol. 79, No. 1, P. 485-492.
- 382 Formation of diamond nuclei under the growth of films and crystals from the gas phase. **Rudenko A.P., Kulakova I.I.** *Diamond Relat. Mater.* 1996. Vol. 5, P. 1070.
- 383 Grain boundaries and grain size distributions in nanocrystalline diamond films derived from fullerene precursors. **Csencsits R., Zuiker C.D., Gruen D.M., Krauss A.R.** *Sol. State Phenom.* 1996. Vol. 51-52, P. 261-270.
- 384 Hydrogen-related defects in polycrystalline CVD diamond. **Zhou X., Watkins G.D., McNamara Rutledge K.M., Messmer R.P., Chawla S.** *Phys. Rev. B.* 1996. Vol. 54, P. 7881-7890.
- 385 Carbon dimer, C₂, as a growth species for diamond films from methane/hydrogen/argon microwave plasmas. **Gruen D.M., Zuiker C.D., Krauss A.R., Pan X.** *J. Vac. Sci. Technol. A.* 1995. Vol. 13, No. 3, P. 1628-1632.
- 386 D.c. arc plasma deposition of smooth nanocrystalline diamond films. **Konov V.I., Smolin A.A., Ralchenko V.G., Pimenov S.M., Obraztsova E.D., Loubnin E.N., Metev S.M., Sepold G.** *Diamond Relat. Mater.* 1995. Vol. 4, P. 1073-1078.
- 387 Buckyball microwave plasmas: fragmentation and diamond-film growth. **Gruen D.M., Liu S., Krauss A.R., Pan X.** *J. Appl. Phys.* 1994. Vol. 75, No. 3, P. 1758-1763.
- 388 Deposition and characterization of nanocrystalline diamond films. **Gruen D.M., Pan X., Krauss A.R., Liu S., Luo J., Foster C.M.** *J. Vac. Sci. Technol. A*, 1994. Vol. 12, No. 4, P. 1491-1495.
- 389 Deposition of thin highly dispersive diamond films by laser ablation. **Guseva M.B., Babaev V.G., Khvostov V.V., Valliulova Z.Kh. Bregagze A.Yu., Obraztsov A.N., Alexenko A.E.** *Diamond Relat. Mater.* 1994. Vol. 3, No. 3, P. 328-331.

- 390 Mossbauer-effect measurement of the recoil-free fraction for Fe-57 implanted in a nanophase diamond film. **Sinor T.W., Standifird J.D., Davanloo F., Taylor K.N., Hong C., Carroll J.J., Collins C.B.** *Appl Phys Lett.* 1994. Vol. 64, No. 10, P. 1221-1223.
- 391 The microstructure of inclusions in nanocrystalline carbon-films deposited at low temperature. **Silva S.R.P., Knowles K.M., Amaratunga G.A.J., Putnis A.** *Diamond Relat. Mater.* 1994. Vol 3, No. 7, P. 1048-1055.
- 392 Thin diamond films obtained by laser evaporation of detonation soot. **Obraztsov A.N., Villafranca Otero A.L., Guseva M.B., Babaev V.G., Bregadze A.Yu., Khvostov V.V., Valliulova Z.Kh., Bouilov L.L.** *Diamond Films Technol.* 1994. Vol. 4. No. 4, P. 233-241.

See also 025, 239, 288, 400

0.9 Applications of nanodiamonds of detonation synthesis

See also **046, 085, 607**

➤ 09.01. Nanodiamonds for seeding at CVD diamond films growth

- 393 Diamond films: initial CVD growth stage using nanodiamonds as nucleation centers. **Vul' A.Ya., Golubev V.G., Grudinkin S.A., Kruger A., Naramoto H.** *Techn. Phys. Lett.* 2002. Vol. 28, No. 9., P. 787-789.
- 394 Low-temperature (200°C) growth of diamond on nano-seeded substrate. **Hiraki A.** *Appl. Surf. Sci.* 2000. Vol. 162-163, P. 326-331.
- 395 CVD diamond film on the base pasedet by ultrafine diamond. **Chen Q., Zhai H.Z., Yun S.R., Zhu H.S.** *Chin. Sci. Bull.* 1999. Vol. 44, No. 1, P. 36-41.
- 396 Nano-particles seeding and its characterization by X-ray photoelectron spectroscopy (XPS). **Eliyahu A., Buehler J., Ben-Chorin M., Cohen H., Prior Y.** *Diamond Relat. Mater.*, 1999. Vol. 8, P.146-149.
- 397 Enhanced nucleation and growth of diamond thin films using a nanodiamond monolayer. **Guerin D., Ismat Shah S.** *J. Mater. Sci. Letters.* 1997. Vol. 16, P. 476-478.
- 398 Ultrahigh particle density seeding with nanocrystal diamond particles. **Makita H., Nishimura K., Jiang N., Hatta A., Ito T., Hiraki A.** *Thin Solid Films.* 1996. Vol. 281-282, P.279-281.
- 399 Low temperature fabrication of diamond films with nanocrystal seeding. **Yara T., Makita H., Hatta A., Ito T., Hiraki A.** *Jpn. J. Appl. Phys.* 1995. Vol. 34, P. 312-315.
- 400 Optical monitoring of nucleation and growth of diamond films. **Smolin A.A., Ralchenko V.G., Pimenov S.M., Kononenko T.V., Loubnin E.N.** *Appl.Phys. Lett.* 1993. Vol. 62, No. 26, P. 3449-3451.

See also **275, 359**

➤ 09.02. Nanodiamonds for electroplating and chemical coatings

- 401 Preparation of wear-resistant chromium coatings using variously synthesized nanodiamonds. **Dolmatov V.Yu., Fujimura T., Burkhat G.K., Orlova E.A.** *Superhard Materials.* 2002. No. 6. // Получение износостойких хромовых покрытий с применением наноалмазов различной природы. **Долматов В.Ю., Фуджимура Т., Буркат Г.К., Орлова Е.А.** *Сверхтвердые материалы.* 2002. № 6, С. 16-21.

- 402 Preparation and properties of electrochemical composite coatings of precious and nonferrous metals with ultradispersed detonation-synthesized diamonds. Dolmatov V.Yu., Burkhat G.K., Saburbaev V.Yu., Salko A.E., Veretennikova M.V. *Superhard Materials*. 2001. No. 2, P. 49-55. // Получение и свойства электрохимических композиционных покрытий благородными и цветными металлами с ультрадисперсными алмазами детонационного синтеза. Долматов В.Ю., Буркат Г.К., Сабурбаев В.Ю., Салько А.Е., Веретеникова М.В. *Сверхтвердые материалы*. 2001. № 2, С. 52-57.
- 403 Detonation-synthesized ultradispersed diamonds as a basis of a new class of composite metal-diamond electroplated coatings. Dolmatov V.Yu., Burkhat G.K. *Superhard Materials*. 2000. No. 1, P. 78-86. // Долматов В.Ю., Буркат Г.К. Ультрадисперсные алмазы детонационного синтеза как основа нового класса композиционных металл-алмазных гальванических покрытий. *Сверхтвердые материалы*. 2000. № 1, С. 84-95.
- 404 Grain boundaries and mechanical properties of nanocrystalline diamond films. Busmann H.-G., Pageler A., Brauneck U., Gruen D.M. *J. Metastable and Nanocrystalline Mat.* 2000. Vol. 8, P. 255-260.
- 405 Electroplating of gold-nanodiamond composite coatings. Loubnin E.N., Pimenov S.M., Blatter A., Schwager F., Detkov P.Ya. *New Diamond Front. Carbon Technol.* 1999. Vol. 9, No. 4, P. 273.
- 406 Integral and local field emission analyses of nanodiamond coatings for power applications. Göhl A., Alimova A.N., Habermann T., Mescheryakova A.L., Nau D., Zhirnov V.V., Mueller G. *J. Vac. Sci. Technol. B*. 1999. Vol. 17, No. 2, P. 670-673.
- 407 The influence of ultradisperse diamond-like particles on the microstructure of electroplated chromium coatings. Vereschagin A.L., Zolotuhina I.I., Brylyakov P.M., Gubarevich V.D., Chernyh S.A., Bychin N.V., Komarov V.F. *Superhard Materials*. 1991. No. 1, P. 46-49. // Влияние ультрадисперсных частиц алмазоподобной фазы углерода на микроструктуру электроосажденного хромового покрытия. Верещагин А.Л., Золотухина И.И., Брыляков П.М., Губаревич В.Д., Черных С.А., Бычин Н.В., Комаров В.Ф. *Сверхтвёрдые материалы*. 1991. № 1, С. 46-49.

See also 282, 284

➤ 09.03. Composites based on nanodiamonds

- 408 Carbon nanocomposite materials of nanodiamonds: production and properties. Gordeev S.K. *Superhard Materials*. 2002. No. 6. // Углеродные нанокомпозиционные материалы изnanoалмаза: получение и свойства. Гордеев С.К. *Сверхтвердые материалы*. 2002. № 6, С. 60-67.

- 409 Mechanical behavior and microstructure of nanodiamond-based composite materials. **Ekimov E.A., Palosz B., Gierlotka S., Lojkowski W., Kozubowski J.A., Grønnitskaya E.L., Naletov A.M., Swiderska-Sroda A.** *J. Mater. Sci. Letters.* 2002. Vol. 21. No. 21, P. 1699.
- 410 The effect of modifying nanodiamond admixtures on the rheological characteristics of polyisoprene composites. **Tsyplkina I.M., Voznyakovskij A.P.** Materialy konferencii "Novye tehnologii v khimicheskoy promyshlennosti" November 20-22, 2002. Minsk: BGTU. 2002. Pt. 1, P. 15-18. // Влияние модифицирующих добавок алмазосодержащего наноуглерода на реологические свойства композитов на основе полизопренов. **Цыпкина И.М., Возняковский А.П.** Материалы конференции "Новые технологии в химической промышленности" 20-22 ноября 2002 г., Минск: БГТУ. 2002. Ч. 1, С. 15-18.
- 411 Multipurpose high-strength polymer-diamond film coatings. **Voznyakovskij A.P., Fujimura T., Sokolov Yu.P., Dolmatov V.Yu.** Materialy 2-j Mezhdunarodnoj nauchno-tehnicheskoy konferencii "Inzheneriya poverhnosti i renovatsiya izdelij". 28-30 May, Yalta, Ukraina, 2002, Kiev: 2002. P. 23-25. // Многофункциональные прочные протекторные полимер-алмазные пленочные покрытия. **Возняковский А.П., Фуджимура Т., Соколов Ю.П., Долматов В.Ю.** Материалы 2-й Международной научно-технической конференции "Инженерия поверхности и реновация изделий". 28-30 мая Ялта, Украина, 2002 г. Киев: 2002. С. 23-25.
- 412 Properties of polycrystals high-pressure sintered from diamond powders produced by detonation and static syntheses. **Bochechka A.A.** *Superhard Materials.* 2002. No. 6. // Свойства поликристаллов, спеченных при высоких давлениях из алмазных нанопорошков детонационного и статического синтеза. **Бочечка А.А.** *Сверхтвердые материалы.* 2002. № 6, С. 37-42.
- 413 Rheological modeling and fracture of hard oxide ceramics modified by ultra-dispersed diamond nanoparticles. **Kireitseu M.** *Particulate Sci. Tech.* 2002. Vol. 20, No. 3, P. 209-223.
- 414 Some peculiarities of preparation and physico-mechanical properties of diamond grits plated with chemical composite coatings containing ultradispersed diamonds. **Duda T.M., Nikitin Yu.I., Poltoratskiy V.G., Khripkova L.D., Shamrayeva V.S., Nesterenko T.M.** *Superhard Materials.* 2002. No. 5, P. 79-84. // Некоторые особенности получения и физико-механические свойства алмазных порошков, металлизированных композиционными химическими покрытиями с включением УДА. **Дуда Т.М., Никитин Ю.И., Полторацкий В.Г., Хрипкова Л.Д., Шамраева В.С., Нестеренко Т.М.** *Сверхтвердые материалы.* 2002. № 5, С. 88-94.

- 415 Modification of polymers using detonation-synthesized ultradispersed diamonds (nanodiamonds). Dolmatov V.Yu., Voznyakovskii A.P., Veretennikova M.V. *Superhard Materials.* 2001. No. 6, P. 75-78. // Модификация полимеров ультрадисперсными алмазами детонационного синтеза (наноалмазами). Долматов В.Ю., Возняковский А.П., Веретенникова М.В. *Сверхтвердые материалы.* 2001. № 6, С. 81-85.
- 416 Nanoporous and nanofragmental carbon composite materials. Gordeev S. In: Nanostructured Carbon for Advanced Applications. Eds. Benedek G. et al. Kluwer Academic Pub.: 2001. P. 71-88.
- 417 Novel solid nano diamond/pyrocarbon semiconductor materials. Gordeev S.K., Belobrov P.I., Kiselev N.I., Petrakovskaya E.A., Ekstrom T.C. *Mat. Res. Soc. Symp. Proc.* Microcrystalline and Nanocrystalline Semiconductors. 2001. Vol. 638, F18.4.1-6.
- 418 Sintering of statically synthesized diamond nanopowders and properties of polycrystals made of them. Shulzhenko A.A., Bochechka A.A., Oleinik G.S., Gargin V.G., Romanko L.A., Belyavina N.N., Dub S.N., Rogov V.V. *Superhard Materials.* 2001. No. 5, P. 28-36. // Спекание алмазного нанопорошка статического синтеза и свойства поликристаллов на его основе. Шульженко А.А., Бочечка А.А., Олейник Г.С., Гаргин В.Г., Романко Л.А., Белявина Н.Н., Дуб С.Н., Рогов В.В. *Сверхтвердые материалы.* 2001. № 5, С. 29-37.
- 419 High-pressure, high-temperature synthesis of SiC-diamond nanocrystalline ceramics. Ekimov A.G., Gavriliuk B., Palosz S., Gierlotka P., Dluzewski E., Tatianin Yu., Kluev A., Naletov M., Presz A. *Appl. Phys. Lett.* 2000. Vol. 77, P. 954-956.
- 420 The use of diamond nanopowders to strengthen a diamond-SiC composite material. Shulzhenko A.A., Gargin V.G., Bochechka A.A., Oleinik G.S., Daniilenco N.V. *Superhard Materials.* 2000. No. 3, P. 1-13. // Применение алмазных нанопорошков для увеличения прочности композита на основе алмаза и карбida кремния. Шульженко А.А., Гаргин В.Г., Бочечка А.А., Олейник Г.С., Даниленко Н.В. *Сверхтвердые материалы.* 2000. № 3, С. 3-15.
- 421 Thermal properties of diamond/carbon composites. Vlasov A.V., Ralchenko V.G., Gordeev S.K., Zakharov D.N., Vlasov I.I., Karabutov A.V., Belobrov P.I. *Diamond Relat. Mater.* 2000. Vol. 9, P. 1104 - 1109.
- 422 Diamond/carbon nanocomposites: applications for diamond film deposition and field electron emission. Ralchenko V., Karabutov A., Vlasov I., Frolov V., Konov V., Gordeev S., Zhukov S., Dementjev A. *Diamond Relat. Mater.* 1999. Vol. 8-9, P. 1496-1501.

- 423 The production and properties of nickel composite coatings with nanodiamonds. **Toropov A.D., Detkov P.Ya., Chukhaeva S.I.** *Gal'vanotekhnika i obrabotka poverhnosti.* 1999. P. 14-19 (in Russian). // Получение и свойства композиционных никелевых покрытий с ультрадисперсными алмазами. **Торопов А.Д., Детков П.Я., Чухаева С.И.** Гальванотехника и обработка поверхности. 1999. С. 14-19.
- 424 Ultradisperse diamonds as a basis for a new class of composites. **Dolmatov V.Yu., Zhirkevich V.Yu., Postnov V.N.** *Mehanika Kompozitsionnyh Materialov i Konstruktsij.* 1999. Vol. 5, No. 2, P. 41-47 (in Russian). // Ультрадисперсные алмазы как основа нового класса композиционных материалов. **Долматов В.Ю., Жиркевич В.Ю., Постнов В.Н.** Механика композиционных материалов и конструкций. 1999. Т. 5, № 2, С. 41-47.
- 425 Evolution of the structure of a compact during high-pressure sintering of nanodispersed diamonds. **Danilenko V.V., Petrusha I.A., Oleinik G.S., Danilenko N.V.** *Superhard Materials.* 1998. No. 4. P. 49-56. // Эволюция структуры компакта при спекании нанодисперсных алмазов в условиях высоких давлений. **Даниленко В.В., Петруша И.А., Олейник Г.С., Даниленко Н.В.** Сверхтвёрдые материалы. 1998. № 4, С. 53-61.
- 426 Effect of desorbed gases on high-pressure sintering of diamond powders **Bochechka A.A.** *Superhard Materials.* 1998. No. 4, P. 8-13. // Влияние десорбированных газов на спекание алмазных порошков под действием высокого давления. **Бочечка А.А.** Сверхтвёрдые материалы. 1998. № 4, С. 10-16.
- 427 Peculiarities of high pressure-high temperature compacting of ultradispersed diamond powders. **Zvonarev E.V., Senyut V.T., Starchenko I.M., Finskaya V.M.** *Superhard Materials.* 1998. No. 4, P. 38-42. // Особенности компактирования УДА-порошков в условиях высоких давлений и температур. **Звонарев Е.В., Сенют В.Т., Старченко И.М., Финская В.М.** Сверхтвёрдые материалы. 1998. № 4, С. 41-46.
- 428 Structure of polycrystals sintered from explosion-synthesized diamond powders. **Britun V.F., Kurdyumov A.V.** *Superhard Materials.* 1998. No. 4, P. 33-37. // Структура поликристаллов, полученных спеканием алмазных порошков динамического синтеза. **Бритун В.Ф., Курдюмов А.В.** Сверхтвёрдые материалы. 1998. № 4, С. 36-41.
- 429 The interaction of rubbers with detonation diamond-like carbon. **Voznyakovskij A.P., Ramsh A.S., Dolmatov V.Yu., Kovalev N.F., Bodrova V.S., Shelohneva L.F.** *Kauchuk i Rezina* 1998. No. 1, P. 6-10 (in Russian). // Исследование взаимодействия каучуков с техническим алмазным углеродом взрывного синтеза. **Возняковский А.П., Рамш А.С., Долматов В.Ю., Ковалев Н.Ф., Бодрова В.С., Шелохнева Л.Ф.** Каучук и резина. 1998. № 1. С. 6-10.

- 430 Advanced composite materials. **Gordeev S.K.** In: Diamond Based Composites and Related Materials. Eds. Prelas M.A., Benedictus A., Lin L.T.S., Popovici G., Gielisse P. Kluwer Academic Pub.: 1997. P. 1-11.
- 431 A technology of saturated polymer composites with detonation nanodiamonds. **Voznyakovskij A.P., Dolmatov V.Yu.** Doklady Mezhdunarodnoj konferencii "Fundamental'nye problemy nauki o polimerax" Moskow, January 21-23, 1997. P. 3-18 (in Russian). // Особенности получения высоконаполненных полимерных композитов с наноалмазами взрывного синтеза. **Возняковский А.П., Долматов В.Ю.** Доклады Международной конференции "Фундаментальные проблемы науки о полимерах" Москва, 21-23 января 1997, С. 3-18.
- 432 Atomic force microscopy investigations on the surface topographies of aluminum-based composite containing nanocluster diamonds. **Ouyang Q., Wang B., Okada K.** *J. Vac. Sci. Technol. B*. 1997. Vol. 15, No. 4, P. 1449.
- 433 Hot pressing of nanodiamond powder. **Popovici G., Prelas M.A., Golshani F., Han P., Huggins K.E.** In: Diamond Based Composites and Related Materials. Eds. Prelas M.A., Benedictus A., Lin L.-T.S., Popovici G., Gielisse P. Kluwer Academic Pub.: 1997. P. 31-38.
- 434 Perspective applications of technological diamonds for re-inforcement of isoprene rubbers. **Voznyakovskij A.P., Shelohneva L.F., Dolmatov V.Yu., Bodrova V.S.** *Kauchuk i Rezina*. 1996. No. 6. P. 27-30 (in Russian). // Перспектива использования технического алмазного углерода взрывного синтеза для усиления изопреновых каучуков. **Возняковский А.П., Шелохнева Л.Ф., Долматов В.Ю., Бодрова В.С.** *Каучук и резина*. 1996. № 6, С. 27-30.
- 435 Composite materials: nanodiamond-pyrocarbon. **Gordeev S.K., Zhukov S.G., Nikitin Yu.I., Poltoratskij V.G.** *Neorganicheskie materialy*. 1995. Т. 31, No. 4, P. 470-474. // Композиционные материалы: ультрадисперсные алмазы - пироуглерод. **Гордеев С.К., Жуков С.Г., Никитин Ю.И., Полторацкий В.Г.** *Неорганические материалы*. 1995. Т. 31, № 4, С. 470-474.
- 436 Dynamical compacting of ultradisperse diamond. **Lin E.E., Novikov S.A., Kuropatkin V.G., Medvedkin V.A., Suharenko V.I.** *Fiz. Goren. Vzryva*. 1995. Vol. 31, No. 5. P. 136-138 (in Russian). // Динамическое компактирование ультрадисперсных алмазов **Лин Э.Э., Новиков С.А., Куропаткин В.Г., Медведкин В.А., Сухаренко В.И.** *Физика горения и взрыва*. 1995. Т. 31, № 5, С. 136-138.
- 437 Preparation of ultradisperse diamonds pyrolytic carbon composite materials. **Gordeev S.K., Zhukov S.G., Nikitin Y.I., Poltoratskii V.G.** *Inorg. Mater.-Engl. Tr.* 1995. Vol. 31, P. 434-438.

- 438 Composite materials on the base of polyfluorated co-polymers and detonation diamond. **Voznyakovskij A.P., Dolmatov V.Yu., Levintova E.A., Gubarevich T.M.** Doklady mezhdunarodnoj konferencii po kauchuku i rezine. Moskva, 27 September - 1 October 1994., Vol. 2, P. 80-87 (in Russian). // Композиционные материалы на основе полифторированных сополимеров и технического алмазного углерода взрывного синтеза. **Возняковский А.П., Долматов В.Ю., Левитова Е.А., Губаревич Т.М.** Доклады международной конференции по каучуку и резине. Москва, 27 сентября - 1 октября 1994 г., Т. 2, С. 80-87.
- 439 Friction properties of aluminum-based composites containing cluster diamond. **Ouyang Q., Okada K.** *J. Vac. Sci. Technol. A.* 1994. Vol. 12, No. 4, P. 2577-2580.
- 440 Mechanisms of orientation and graphitization of hard-carbon matrices in carbon/carbon composites. **Rellick G.S., Chang D.J., Zaldivar R.J.** *J. Mater. Res.* 1992. Vol. 7, No. 10, P. 2798-2809.
- 441 Nano-diamond enhanced silicon carbide matrix composites. **Ownby P.D., Liu J.** *Ceram. Eng. Sci. Proc.* 1991. Vol. 12, No. 7-8, P. 1345 -1355.

See also 263, 402, 403, 447, 475, 523, 604, 625, 631

➤ 09.04. Antifriction coatings from nanodiamonds

- 442 Friction of smooth surfaces with ultrafine particles in the clearance. **Chizhik S.A., Goldade A.V., Korotkevich S.V., Dubravin A.M.** *Wear.* 2000. Vol. 238, No. 1, P. 25-33.
- 443 Nanodiamond films superior in durability to hard alloys. **Andrianova T.N., Zakharov A.A., Letunovsky V.V., Demchenko A.N., Sergienko V.P., Gorshkov A.S., Goryacheva L.V.** *Zhurnal Prikladnoj Khimii.* 2000. Vol. 73, No. 3. P. 365-368. (in Russian) // Покрытия из ультрадисперсного алмаза, повышающие износостойкость твердых сплавов. **Андианова Т.Н., Захаров А.А., Летуновский В.В., Демченко А.Н., Сергиенко В.П., Горшков А.С., Горячева Л.В.** Журнал прикладной химии. 2000. Т. 73, № 3, С. 365-368.
- 444 Study on super-fine diamond cluster with application to ultra-precision surface generation. **Eda H., Hamada H., Tomita Y., Yamamoto Y.** *J. Balkan Tribological Association.* 1999. Vol. 5, No. 1-2, P. 94-104.
- 445 Tribological properties of nanocrystalline diamond films. **Erdemir A., Fenske G.R., Krauss A.R., Gruen D.M., McCauley T., Csencsits R.T.** *Surf. Coat. Technol.* 1999. Vol. 120-121, P. 565-572.

- 446 Formation of wear-resistant antifriction composite coating reinforced with ultradispersed diamonds. *Antonyuk V.S. Superhard Materials.* 1998. No. 4. P. 66-69. // Формирование износостойкого антифрикционного покрытия композитом, армированным ультрадисперсными алмазами. **Антонюк В.С.** *Сверхтвёрдые материалы.* 1998. № 4, С. 72-76.
- 447 Prospects for the development and application of bronze-based antifriction composite materials reinforced with shock-wave diamonds. *Volkogon V.M. Superhard Materials.* 1998. No. 4, P. 57-60. // Перспективы создания и применения антифрикционных композиционных материалов на основе бронз, армированных детонационными алмазами. **Волкогон В.М.** *Сверхтвёрдые материалы.* 1998. № 4, С. 62-67.
- 448 Ultradisperse diamonds in engineering industries: lubrication. *Komarov V.F. // Tehnika Mashinostroeniya.* 1998. No. 1, P. 124-125 (in Russian). // Ультрадисперсные алмазы в машиностроении. Смазка. **Комаров В.Ф.** *Техника машиностроения.* 1998. № 1, С. 124-125.

See also 258, 622, 630, 634

➤ 09.05. Nanodiamonds for polishing

- 449 Ultradisperse diamonds in engineering industries: polishing. *Komarov V.F. Tehnika Mashinostroeniya.* 1997. No. 4, P. 106-107 (in Russian). // Ультрадисперсные алмазы в машиностроении. Полирование. **Комаров В.Ф.** *Техника машиностроения.* 1997. № 4, С. 106-107.
- 450 Application of ultradisperse detonation diamond powder for polishing X-ray optical devices. *Baraboshkin K.S., Volokhov A.I., Komarov V.F., Kostyukov S.I., Kruglyakov E.P., Petrov E.A., Fedorchenco M.F., Chalo N.I. Optich. Zhurnal.* 1996. Vol. 63, No. 9, P. 58-60 (in Russian). // Применение ультрадисперсных алмазных порошков детонационной природы для полирования рентгенооптических элементов. **Барабошкин К.С., Волохов А.И., Комаров В.Ф., Костюков С.И., Кругляков Э. П., Петров Е.А., Федорченко М.Ф., Чало Н.И.** *Оптический журнал.* 1996. Т. 63, № 9, С. 58-60.
- 451 Ultradispersed diamond powders of detonation nature for polishing X-ray mirrors. *Chkhalo N.I., Fedorchenco M.V., Kruglyakov E.P., Volokhov A.I., Baraboshkin K.S., Komarov V.F., Kostyukov S.I., Petrov E.A. Nucl. Instrum. Methods.* A. 1995. Vol. 359, No. 1-2, P. 155-156.

See also 615, 616, 621, 629

➤ **09.06. Bioactivity of nanodiamond**

- 452 Carbon nanocomposite materials as medicinal depot. **Ostrovidova G.U., Makeev A.V., Biryukov A.V., Gordeev S.K.** *Mater. Sci. Eng. C*. 2003. Vol. 23, No. 3, P. 377-381.
- 453 DNA-modified diamond surfaces. **Knickerbocker T., Strother T., Schwartz M.P., Russell J.N., Butler J., Smith L.M., Hamers R.J.** *Langmuir*. 2003. Vol. 19, No. 6, P. 1938-1942.
- 454 Damaging effect of detonation diamonds on human white and red blood cells *in vitro*. **Puzyr' A.P., Tarskikh S.V., Makarskaya G.V., Chiganova G.A., Larionova I.S., Detkov P.Ya., Bondar' V.S.** *Dokl. Akad. Nauk* (Proceedings of the Russian Academy of Sciences). 2002. Vol. 385, No. 1-6, P. 201-204.
- 455 DNA-modified nanocrystalline diamond thin-films as stable, biologically active substrate. **Yang W., Auciello O., Butler J.E., Cai W., Carlisle J.A., Gerbi J., Gruen D.M., Knickerbocker T., Lasseter T.L., Russell J.N., Smith L.M., Hamers R.J.** *Nature Materials*. 2002. Vol. 1, No. 4, P. 253-257.
- 456 Nanostructures based on explosive synthesis particles and protein molecules. **Puzyr' A.P., Purtov K.V., Bukayemsky A.A., Bondar' V.S.** Proc. of 12th Intern. Symp. on Thin Films in Electronics, Kharkov, Ukraine, 2001. P. 320-325.
- 457 Supramolecular structure of nanodiamond particles and obelin built up on a two-dimensional plate. **Purtov K.V., Bondar' V.S., Puzyr' A.P.** *Dokl. Akad. Nauk*. 2001. Vol. 380, No. 3, P. 339-342 (in Russian).
- 458 Application of nanodiamond particles for express extraction of recombinant apoobelin from *Escherichia coli*. **Bondar', V.S., Puzyr' A.P.** *Dokl. Akad. Nauk*. 2000. Vol. 373, No. 2, P. 251-253 (in Russian).
- 459 Detonation-synthesized nanodiamonds and the possibility to develop a new generation of medicines. **Dolmatov V.Yu. Kostrova L.N.** *Superhard Materials*. 2000. No. 3, P. 79-82. // Наноалмазы детонационного синтеза и возможность создания лекарственных нового поколения средств. **Долматов В.Ю., Кострова Л.Н.** *Сверхтвердые материалы*. 2000. № 3, С. 82-85.
- 460 Preparation of complexes nanodiamond-protein-δ-aluminum oxide. **Puzyr A.P., Bondar V.S., Belobrov P.I., Bukaemskii A.A.** *Dokl. Akad. Nauk* 2000. Vol. 373, P. 139-141 (in Russian).
- 461 Preparation of nanodiamond-protein--aluminum oxide complex. **Puzyr A.P., Bondar V.S., Belobrov P.I., Bukaemskii A.A.** *Dokl. Akad. Nauk*. 2000. Vol. 373, No. 3, P. 408-410 (in Russian).
- 462 Production of the nanodiamond-protein-8-aluminum oxide complex. **Puzyr' A.P., Bondar' B.C., Belobrov P.I., Bukaemskii A.A.** *Dokl. Akad. Nauk*. 2000. Т. 373, No. 3, P. 408-410 (in Russian). // Получение комплекса наноалмаз-белок-8-оксид алюминия **Пузырь А.П., Бондарь В.С., Белобров П.И., Букаемский А.А.** *Докл. Акад. Наук*. 2000. Т. 373. № 3, С. 408-410.

- 463 The use of nanodiamond particles for express removal of recombinational apoobeline from Escherichia coli. **Bondar' B.C., Puzyr' A.P.** *Dokl. Akad. Nauk.* 2000. Vol. 373, No. 2. P. 251-253 (in Russian). // Применение частиц наноалмаза для экспресс выделения рекомбинантного апообелина из Escherichia coli. **Бондарь В.С., Пузырь А.П.** *Докл. Акад. Наук.* 2000. Т. 373, № 2, С. 251-253.
- 464 Use of nanodiamond particles for rapid isolation of recombinant apoobelin from Escherichia coli. **Bondar V.A., Puzyr A.P.** *Dokl. Akad. Nauk* 2000. Vol. 373, P. 129-131 (in Russian).
- 465 Advanced composite materials. **Gordeev S.K.** Diamond Based Composite Materials and Related Materials. NATO ASI. Series 3. Kluwer Academic Pub.: 1996. Vol. 38, P. 1-11.
- 466 Surface-modified diamond nanoparticles as antigen delivery vehicles. **Kossovsky N., Gelman A., Hnatyszyn H.J., Rajguru S., Garrell R.L., Torbati S., Feeney S.S., Chow G.-M.** *Bioconjugate Chem.* 1995. Vol. 6, No. 5, P. 507-511.

See also 455

➤ 09.07. Nanodiamonds as adsorbents

- 467 Diamond - an adsorbent of a new type. **Bogatyreva G.P., Marinich M.A., Gyazdovskaya V.L.** *Diamond Relat. Mater.* 2000. Vol. 9, P. 2002-2005.

See also 340, 354, 358, 371, 522

➤ 09.08 Other applications

- 468 Electron emission from diamond nanoparticles on metal tips. **Tyler T., Zhirnov V.V., Kvitt A.V., Kang D., Hren J.J.** *Appl. Phys. Lett.* 2003. Vol. 82, No. 17, P. 2904-2906.
- 469 A novel zirconocene/ultradispersed diamond black powder supported catalytic system for ethylene polymerization. **Yuan Y.L., Wang L., Feng L.X.** *Europ. Polymer J.* 2002. Vol. 38, No. 10, P. 2125-2128.
- 470 Catalysis on electrodes of promoted ultradispersed diamonds. **Zhutaeva G.V., Marinich M.A., Bogatyreva G.P., Ishchenko E.V., Chernysheva I.S., Tarasevich M.P.** *Superhard Materials.* 2002. No. 6. // Электрокатализ на электродах на основе промотированного ультрадисперсного алмаза. **Жутаева Г.В., Маринич М.А., Богатырева Г.П., Ищенко Е.В., Чернышева И.С., Тарасевич М.Р.** *Сверхтвёрдые материалы.* 2002. № 6, С. 55-59.

- 471 Onion-like carbon and diamond nanoparticles for optical limiting. Koudoumas E., Kokkinaki O., Konstantaki M., Couris S., Korovin S., Detkov P., Kuznetsov V., Pimenov S., Pustovoi V. *Chem. Phys. Lett.* 2002. Vol. 357, No. 5-6, P. 336-340.
- 472 Protective coatings from ultra fine diamond. Patrusheva T., Letunovsky V., Gorjacheva L., Gorschkov A., Sergienko V., Jakovleva E. *Carbon.* 2002. Vol. 40, P. 125-135.
- 473 Use of industrial diamonds in HPLC. Patel B.A., Rutt K.J., Padalko V.I., Mikhlovsky S.V. *Superhard Materials.* 2002. No. 6. // Использование промышленных алмазов в HPLC. Patel B.A., Rutt K.J., Padalko V.I., Mikhlovsky S.V. *Сверхтвёрдые материалы.* 2002. № 6, С. 51-54.
- 474 Diamond/sp2-bonded carbon structures: quantum well field electron emission? Karabutov A.V., Frolov V.D., Konov V.I. *Diamond Relat. Mater.* 2001. Vol. 10, P. 840-846.
- 475 Low-field electron emission of diamond/pyrocarbon composites. Karabutov V., Frolov V.D., Konov V.I., Ralchenko V.G., Gordeev S.K., Belobrov P.I. *J. Vac. Sci. Technol. B.* 2001. Vol. 19, No. 3, P. 965-970.
- 476 Nano-sized diamond obtained from explosive detonation and its application Chen Q., Yun S. *Mater. Res. Bull.* 2001. Vol. 35, No. 12, P. 1915-1919.
- 477 Low temperature growth of ultrananocrystalline diamond of glass substrates for field emission applications. Corrigan T.D., Krauss A.R., Gruen D.M., Auciello O., Chang R.P.H. *Mat. Res. Soc. Symp. Proc.* 2000. Vol. 593, P. 233-236.
- 478 Two- and three-dimensional ultrananocrystalline diamond (UNCD) structures for a high resolution diamond-based MEMs technology. Auciello O., Krauss A.R., Gruen D.M., Busmann H.G., Meyer E.M., Tucek J., Sumant A., Jayatissa A., Moldovan N., Mancini D.C., Gardos M.N. *Mat. Res. Soc. Symp. Proc.* 2000. Vol. 605, P. 73-78.
- 479 Experience in and prospects for non-traditional use of explosion-synthesized ultradispersed diamonds. Dolmatov V.Yu. *Superhard Materials.* 1998. No. 4, P. 70-73. // Опыт и перспективы нетрадиционного использования ультрадисперсных алмазов взрывного синтеза. Долматов В.Ю. *Сверхтвёрдые материалы.* 1998. № 4, С. 77-81.
- 480 Ultradisperse diamonds in engineering industries. Komarov V.F. *Tehnika Mashinostroeniya.* 1997. No. 3, P. 69-71 (in Russian). // Ультрадисперсные алмазы в машиностроении. Комаров В.Ф. *Техника машиностроения.* 1997. № 3, С. 69-71.
- 481 Diamond synthesis: The Russian connection. DeVries R.C., Badzian A., Roy R. *Mater. Res. Soc. Bull.* 1996. Vol. 21, No. 65-75, P. 70-71.

- 482 Ultradisperse diamond powders. **Litvinov B.V., Filatov L.I., Detkov P.Ya., Samylov S.V., Averin A.N., Kramskoj Yu.I., Chukhaeva S.I.** *Nov. Prom. Tehnologii.* 1994. No. 1, P. 30-32 (in Russian). // Порошки ультрадисперсных алмазов. **Литвинов Б.В., Филатов Л.И., Детков П.Я., Самылов С.В., Аверин А.Н., Крамской Ю.И., Чухаева С.И.** *Нов. пром. технологии.* 1994. № 1, С. 30-32.
- 483 Synthesis of diamond oxide systems from nanodiamonds. **Gubarevich T.M., Tysheckaya A.B.** *Zhurnal prikladnoj khimii.* 1992. Vol. 65, No. 1. P. 34-37 (in Russian). // Синтез и исследование алмазоксидных систем на основе ультрадисперсных алмазов. **Губаревич Т.М., Тышецкая А.Б.** *Журнал прикладной химии.* 1992. Т. 65, № 1, С. 34-37.

See also 074, 135, 136, 140, 194, 234, 235, 237, 278, 343, 353

10. Nanographite, carbon onions and other nanodiamond-derived materials

See also 079

➤ 10.01. Nanographite and low-dimensional carbon

- 484 Mesoscopic origami with graphite: scrolls, nanotubes, peapods. **Tomanek D.** *Physica B*. 2002. Vol. 323, No. 1-4, P. 86-89.
- 485 The temperature dependence of the electroresistivity and the negative magnetoresistance of carbon nanoparticles. **Romanenko A.I., Anikeeva O.B., Okotrub A.V., Kuznetsov V.L., Butenko Yu.V., Chuvilin A.L., Dong C., Ni Y.** *Phys. Solid State*. 2002. Vol. 44, No. 3, P. 487-489.
- 486 Effect of fluorination on nano-sized p-electron systems. **Takai K., Sato H., Enoki T., Yoshida N., Okino F., Touhara H., Endo M.** *J. Phys. Soc. Jpn.* 2001. Vol. 70, No. 1, P. 175-185.
- 487 Electronic transport properties of nanographite ribbon junctions. **Wakabayashi K.** *Phys. Rev. B*. 2001. Vol. 64, P. 125428.
- 488 Experimental evidence of a single nano-graphene. **Affoune M., Prasad B.L.V., Sato H., Enoki T., Kaburagi Y., Hishiyama Y.** *Chem. Phys. Lett.* 2001. Vol. 348, No. 1-2, P. 17-20.
- 489 Intercalated nanographite: Structure and electronic properties. **Prasad L.V., Sato H., Enoki T., Hishiyama Y., Kaburagi Y., Rao A.M., Eklund P.C.** *Phys. Rev. B*. 2001. Vol. 64, P. 235407.
- 490 Magnetism of nano-graphite and its assembly. **Enoki T., Kawatsu N., Shibayama Y., Sato H., Kobori R., Maruyama S., Kaneko K.** *Polyhedrons*. 2001. Vol. 20, No. 2, P. 1311-1315.
- 491 Mechanism of magnetism in stacked nanographite: theoretical study. **Harigaya K., Kawatsu N., Enoki T.** *Nanonetwork Materials: Fullerenes, Nanotubes, and Related Systems*. 2001. P. 529-532.
- 492 New type of antiferromagnetic state in stacked nanographite. **Harigaya K.** *Chemical Physics Letters*. 2001. Vol. 340, No. 1-2, P. 123-128.
- 493 Polygon building block route to sp(2)-carbon-based materials. **Lee C.Y., Chiu H.T., Peng C.W., Yen M.Y., Chang Y.H., Liu C.S.** *Adv. Mater.* 2001. Vol. 13, No. 14, P. 1105.
- 494 Structure and solid state properties of nano-graphite derived from nanodiamond. **Enoki T., Prasad B.L.V.** *Tanso*. 2001. Vol. 198, P. 139-146.
- 495 Carbon lines on SiC (001) surfaces. **Catellani A., Galli G., Rigolli P.** *Phys. Rev. B*. 2000. Vol. 62, No. 8, P. R4794-R4797.

- 496 Disordered magnetism at the metal-insulator threshold in nano-graphite-based carbon material. **Shibayama Y., Sato H., Enoki T., Endo M.** *Phys. Rev. Lett.* 2000. Vol. 84, No. 8, P.1744-1747.
- 497 Electronic transport through nanographite ribbon junctions. **Wakabayashi K., Sigrist M.** *Physica B: Condensed Matter.* 2000. Vol. 284, P. 1750-1751.
- 498 Energy of deformed and defective carbon clusters. **Romanov E., Sheinerman A.G.** *Phys. Solid State.* 2000. Vol. 42, No. 8, P. 1569-1574.
- 499 Nano-graphite and its intercalation compounds. **Enoki T., Shibayama Y., Prasad B.L.V., Sato H.** *Mol. Cryst. Liquid Cryst. Sci. and Tech., Section C: Molecular Materials.* 2000. Vol. 13, No. 1-4, P. 31-40.
- 500 Surface superstructure of carbon clusters deposited on graphite during recrystallization. **An B., Fukuyama S., Yokogawa K., Yoshimura M.** *J. Vac. Sci. Technol. B.* 2000. Vol. 18, No. 1, P. 98-102.
- 501 Edge-localized phonons in nanographite ribbons. **Igami M., Fujita M., Mizuno S.** *Synthetic Metals.* 1999. Vol. 103, No 1-3, P. 2576-2577.
- 502 Structural models of amorphous carbon surfaces. **Haerle R., Galli G., Baldereschi A.** *Appl. Phys. Lett.* 1999. Vol. 75, P. 1718-1720.
- 503 A descriptive model linking possible formation mechanisms for graphite-encapsulated nanocrystals to processing parameters. **Elliot B.R., Host J.J., Dravid V.P., Teng M.H., Hwang J.H.** *J. Mater. Res.* 1997. Vol. 12, No. 12, P. 3328-3344.
- 504 Structure and electronic properties of graphite nanoparticles. **Andersson O.E., Prasad B.L.V., Sato H., Enoki T., Kaburagi H., Hishiyama Y., Yoshikawa M., Bandow S.** *Phys. Rev. B.* 1998. Vol. 58, P. 16387-16395.
- 505 Synthesis of carbyne from amorphous line-chain carbon and pyrographite. **Guseva M.B., Babina V.M., Boustie M., Fortov V.E., Romain J.P., Zhuk A.Z., Babaev V.G., Khvostov V.V.** P. 15-20 in book: Lasers in Synthesis, Characterization, and Processing of Diamond. Eds: Konov V.I., Ralchenko V.G., 256 pages (1998).
- 506 Graphite encapsulated nanocrystals produced using a low carbon/metal ratio. **Host J.J., Teng M.H., Elliott B.R., Hwang J.-H., Mason T.O., Johnson D.L., Dravid V.P.** *J. Mater. Res.* 1997. Vol. 12, No. 5, P. 1268-1273.
- 507 Carbon nanostructures in silica aerogel composites. **Song X.-Y., Cao W., Ayers M.R., Hunt A.J.** *J. Mater. Res.* 1995. Vol. 10, No. 2, P. 251-254.
- 508 Microscopic structure of hydrogenated amorphous carbon. **Iarlori S., Galli G., Martini O.** *Phys. Rev. B.* 1994. Vol. 49, P. 7060-7063.
- 509 Topographical changes induced by high dose carbon-bombardment of graphite. **Annis K., Pedraza D.F., Withrow S.P.** *J. Mater. Res.* 1993. Vol. 8, No. 10, P. 2587-2589.

10.02. Carbon onions

- 510 Reconstruction of diamond (111). **Iarlori S., Galli G., Gygi F., Parrinello M., Tosatti E.** *Phys. Rev. Lett.* 1992, Vol. 69, P. 2947-2950.

See also 134, 197, 201, 243, 244

➤ 10.02. Carbon onions

- 511 Continuum elastic model of fullerenes and the sphericity of the carbon onion shells. **Ahmad S.** *J. Chem. Phys.* 2002. Vol. 116, No. 8. P. 3396-3400.
- 512 Diamond nanoparticles to carbon onions transformation: X-ray diffraction studies. **Tomita S., Burian A., Dore J.C., leBolloch D., Fujii M., Hayashi S.** *Carbon.* 2002. Vol. 40, P. 1469-1474.
- 513 Electron microscopy study of carbon onions synthesized by ion implantation. **Cabioc'h T., Thune E., Jaouen M., Banhart F.** *Philos. Mag. A.* 2002. Vol. 82, No. 8, P. 1509-1520.
- 514 Formation of multishell fullerenes from vaporized carbons. **Mordkovich V.Z., Shiratori Y., Hiraoka H., Takeuchi Y., Endo M.** *Mol. Cryst. Liq. Cryst.* 2002. Vol. 386, P. 103-107.
- 515 In situ TEM observation of nucleation and growth of spherical graphitic clusters under ion implantation. **Abe H., Yamamoto S., Miyashita A.** *J. Electron Microsc.* 2002. Vol. 51, P. S183-S187.
- 516 Mechanisms involved in the formation of onionlike carbon nanostructures synthesized by ion implantation at high temperature. **Cabioc'h T., Thune E., Jaouen M.** *Phys. Rev. B.* Vol. 65, No. 13, art. no.-132103.
- 517 Nucleation and growth of carbon onions synthesized by ion-implantation: a transmission electron microscopy study. **Thune E., Cabioc'h T., Guerin P., Denanot M.F., Jaouen M.** *Mater. Lett.* 2002. Vol. 54, No. 2-3. P. 222-228.
- 518 Optical extinction properties of carbon onions prepared from diamond nanoparticles. **Tomita S., Fujii M., Hayashi S.** *Phys. Rev. B.* 2002. Vol. 66, No. 24, P. 245424.
- 519 Properties of carbon onions produced by an arc discharge in water. **Sano N., Wang H., Alexandrou I., Chhowalla M., Teo K.B.K., Amaratunga G.A.J., Iimura K.** *J. Appl. Phys.* 2002. Vol. 92, No. 5, P. 2783-2788.
- 520 Structural transformations in carbon nanoparticles induced by electron irradiation. **Banhart F.** *Phys. Solid State.* 2002. Vol. 44, No. 3, P. 399-404.
- 521 Structure and properties of carbon onion layers deposited onto various substrates. **Cabioc'h T., Thune E., Riviere J.P., Camelio S., Girard J.C., Guerin P., Jaouen M., Henrard L., Lambin P.** *J. Appl. Phys.* 2002. Vol. 91, No. 3, P. 1560-1567.

- 522 The catalytic use of onion-like carbon materials for styrene synthesis by oxidative dehydrogenation of ethylbenzene. **Keller N., Maksimova N.I., Roddatis V.V., Schur M., Mestl G., Kuznetsov V.L., Butenko Y.V., Schlogl R.** *Angew. Chem. Int.* 2002. Vol. 41, No. 11, P. 1885-1888.
- 523 Topology and electronic structure of onion-like carbon and graphite/diamond nanocomposites. **Bulusheva L.G., Okotrub A.V., Kuznetsov V.L., Chuvalin A.L., Butenko Yu.V., Heggie M.I.** *Mat. Res. Sym. Proc.* 2002. Vol. 703, P. 381-386.
- 524 Atomic structure and stability of elliptical carbon onion. **Kitahara H., Oku T., Suganuma K.** *Eur. Phys. J. D.* 2001. Vol. 16, No. 1-3, P. 361-363.
- 525 Electronic structure and optical properties of concentric-shell fullerenes from electron-energy-loss spectroscopy in transmission. **Pichler T., Knupfer M., Golden M.S., Fink J., Cabioc'h T.** *Phys. Rev. B.* 2001. Vol. 6315, No. 15, P. 5415, art. no. 155415.
- 526 Formation mechanisms for carbon onions and nanocapsules in C⁺-ion implanted copper. **Abe H., Yamamoto S., Miyashita A., Sickafus K.E.** *J. Appl. Phys.* 2001. Vol. 90, No. 7, P. 3353-3358.
- 527 Nanotechnology - Synthesis of carbon 'onions' in water. **Sano N., Wang H., Chhowalla M., Alexandrou I., Amaratunga G.A.J.** *Nature.* 2001. Vol. 414, No. 6863, P. 506-507.
- 528 Nucleation of carbon onions and nanocapsules under ion implantation at high temperature. **Abe H.** *Diamond Relat. Mater.* 2001. Vol. 10, No. 3-7, P. 1201-1204.
- 529 Structure and electronic properties of carbon onions. **Tomita S., Sakurai T., Ohta H., Fujii M., Hayashi S.** *J. Chem. Phys.* 2001. Vol. 114, No. 17, P. 7477-7482.
- 530 Ultraviolet-visible absorption spectroscopy of carbon onions. **Tomita S., Hayashi S., Tsukuda Y., Fujii M.** *Physics of Solid State.* 2002. Vol. 44, P. 450-453.
- 531 Probing the electronic state of onion-like carbon. **Okotrub A.V., Bulusheva L.G., Romanenko A.I., Kuznetsov V.L., Butenko Yu.V., Dong C., Ni Y., Heggie M.I.** *AIP Conference Proceedings.* 2001. Vol. 591, No. 1, 349-352.
- 532 A new and simple method for thin graphitic coating of magnetic-metal nanoparticles. **Tomita S., Hikita M., Fujii M., Hayashi S., Yamamoto K.** *Chem. Phys. Lett.* 2000. Vol. 316, P. 361-364.
- 533 Formation of Co filled carbon nanocapsules by metal-template graphitization of diamond nanoparticles. **Tomita S., Hikita M., Fujii M., Hayashi S., Akamatsu K., Deki S., Yasuda H.** *J. Appl. Phys.* 2000. Vol. 88, P. 5452-5456.

10.02. Carbon onions

- 534 Fullerenic carbon in combustion-generated soot. **Grieco W.J., Howard J.B., Rainey L.C., Vander Sande J.B.** *Carbon*. 2000. Vol. 38, P. 597-614.
- 535 Irradiation-induced transformation of graphite to diamond: A quantitative study. **Zaiser M., Lyutovich Y., Banhart F.** *Phys. Rev. B*. 2000. Vol. 62, No. 5, P. 3058-3064.
- 536 Spherical nanometer-sized diamond obtained from detonation. **Chen P.W., Ding Y.S., Chen Q., Huang F.L., Yun S.R.** *Diamond Relat. Mater.* 2000. Vol. 9, No. 9-10, P. 1722-1725.
- 537 Thin films of carbon nanocapsules and onion-like graphitic particles prepared by the cospputtering method. **Mamezaki O., Adachi H., Tomita S., Fujii M., Hayashi S.** *Jap. J. Appl. Phys.* 2000. Vol. 39, Part 1, No. 12A, P. 6680-6683.
- 538 Transformation of carbon onions to diamond by low-temperature heat treatment in air. **Tomita S., Fujii M., Hayashi S., Yamamoto K.** *Diamond Relat. Mater.* 2000. Vol. 9, No. 3-6, P. 856-860.
- 539 Concentric-shell fullerenes and diamond particles: A molecular-dynamics study. **Fugaciu F., Hermann H., Seifert G.** *Phys. Rev. B*. 1999. Vol. 60, No. 15, P. 10711-10714.
- 540 Electron energy-loss spectroscopy of carbon onions. **Fujii M., Yamamoto K., Hayashi S., Tomita S.** *Chem. Phys. Lett.* 1999. Vol. 305, No. 3-4, P. 225-229.
- 541 Investigation of carbon aggregates (onions) formed on copper under the conditions of diamond chemical vapour deposition. **Lenormand F., Constant L., Ehret G., Romeo M., Charai A., Saikaly W., Speisser C.** *Phil. Mag. A*. 1999. Vol. 79, No. 7, P. 1739-1756.
- 542 Irradiation effects in carbon nanostructures **Banhart F.** *Rep. Prog. Phys.* 1999. Vol. 62, P. 1181-1221.
- 543 Theoretical study of the formation of closed curved graphite-like structures during annealing of diamond surface. **Kuznetsov V.L., Zilberberg I.L., Butenko Yu.V., Chuvilin A.L., Segall B.** *J. Appl. Phys.* 1999. Vol. 86, No. 2, P. 863-870.
- 544 Closed curved graphite-like structures formation on micron-size diamond. **Kuznetsov V.L., Chuvilin A.L., Butenko Yu.V., Gutakovskii A.K., Stankus S.V., Khairulin R.A.** *Chem.Phys.Lett.* 1998. Vol. 289, P. 353-360.
- 545 EELS study of the irradiation-induced compression of carbon onions and their transformation to diamond. **Banhart F., Ajayan P.M., Lyutovich Y., Redlich P.** *Carbon*. 1998. Vol. 36, No. 5-6, P. 561-563.
- 546 Onion-like and equilibrium structure of carbon. **Donnet J.-B., LeMoigne C., Wang T.K., Samirant M., Eckhardt A.** *Comptes Rendus de l'Académie des Sciences - Series IIc - Chemistry*. 1998. Vol. 1, No. 7, P. 431-434.

- 547 Raman identification of onion-like carbon. **Obraztsova E.D., Fujii M., Hayashi S., Kuznetsov V.L., Butenko Yu.V., Chuvilin A.L.** *Carbon*. 1998. Vol. 36, No. 5-6, P. 821-826.
- 548 Raman investigation of onion-like carbon. **Obraztsova E.D., Pimenov S.M., Konov V.I., Fujii M., Hayashi S., Kuznetsov V.L., Butenko Yu.V., Chuvilin A.L., Loubnin E.N.** *Molecular Materials*. 1998. Vol. 10, No. 1-4, P. 249-255.
- 549 The migration of metal atoms through carbon onions. **Banhart F., Redlich P., Ajayan P.M.** *Chem.Phys.Lett.* 1998. Vol. 292, P. 554-560.
- 550 Carbon onions as possible carriers of the 2175 Å interstellar absorption bump. **Henrard L., Lambin Ph., Lucas A.A.** *Astrophys. J. Pt. 1*. 1997. Vol. 487, No. 2, P. 719-724.
- 551 Formation of diamond in carbon onions under MeV ion irradiation. **Wesolowski P., Lyutovich Y., Banhart F., Carstanjen H.D., Kronmuller H.** *Appl. Phys. Lett.* 1997. Vol. 71, No. 14, P. 1948-1950.
- 552 Radiation-induced transformation of graphite to diamond. **Zaiser M., Banhart F.** *Phys. Rev. Lett.* 1997, Vol. 79, P. 3680-3683.
- 553 Self-compression and diamond formation in carbon onions. **Banhart F., Ajayan P.M.** *Adv. Mater.* 1997. Vol. 9, No. 3, P. 261-263.
- 554 The transformation of graphitic onions to diamond under electron irradiation. **Banhart F.** *J. Appl. Phys.* 1997. Vol. 81, P. 3440-3445.
- 555 Carbon onion as nanoscopic pressure cell for diamond formation. **Banhart F., Ajayan P.M.** *Nature*. 1996. Vol. 382, P. 433-435.
- 556 Onion-like graphitic particles. **Ugarte D.** *Carbon*. 1995. Vol. 33, No. 7, P. 989-993.
- 557 High-temperature behaviour of "Fullerene-black". **Ugarte D.** *Carbon*. 1994. Vol. 32, No. 7, P. 1245-1248.
- 558 Onion-like carbon from ultra-disperse diamond. **Kuznetsov V.L., Chuvilin A.L., Butenko Yu.V., Malkov I.Yu., Titov V.M.** *Chem. Phys. Lett.* 1994. Vol. 222, P. 343-348.
- 559 Formation mechanism of quasi-spherical carbon particles induced by electron bombardment. **Ugarte D.** *Chem. Phys. Lett.* 1993. Vol. 207, No. 4-6, P. 473-479.
- 560 Raman spectroscopy of closed-shell carbon particles. **Bacsá W.S., DeHeer W.A., Ugarte D.** *Chem. Phys. Lett.* 1993. Vol. 211, No. 4-5, P. 346-352.
- 561 Curling and closure of graphitic networks under electron-beam irradiation. **Ugarte D.** *Nature*. 1992. Vol. 359, P. 707-709.

See also 044, 113, 169, 195, 200, 233, 241, 618

11. Diamond Nanorods

- 562 Ab initio modelling of diamond nanowire structures. **Barnard A.S., Russo S.P., Snook I.K.** *Nano Letters*. 2003, in press.
- 563 Ab initio modelling of B and N in diamond nanowires. **Barnard A.S., Russo S.P., Snook I.K.** *Phil. Mag.* 2003, accepted.
- 564 Ab initio modelling of dopants in diamond nanowires: Part II. **Barnard A.S., Russo S.P., Snook I.K.** *Phil. Mag.* 2003, accepted.
- 565 Would diamond nanorods be stronger than fullerene nanotubes? **Shenderova O., Brenner D., Ruoff R.S.** *Nano Letters*. 2003, in press.
- 566 Surface structure of cubic diamond nanowires. **Barnard A.S., Russo S.P., Snook I.K.** submitted for publication to *Surf. Sci.* 2002, in press.
- 567 Synthesis of well aligned diamond nanocylinders. **Masuda H., Yanagishita T., Yasui K., Nishio K., Yagi I., Rao T.N., Fijishima A.** *Adv. Mat.* 2001. Vol. 13, P. 247.
- 568 Aligned diamond nanowhiskers. **Baik E.-S., Baik Y.-J., Jeon D.** *J. Mater. Res.* 2000. Vol. 15, No. 4, P. 923-926.
- 569 Direct conversion to diamond and BN nanotube growth in nitrogen fluid: nanoscopic observation of laser-heated samples in diamond anvil cell. **Yusa H.** *New Diamond Front. Carbon Technol.* 2000. Vol. 10, No. 5, P. 301-312.
- 570 Fabrication of diamond nano-whiskers. **Baik E.-S., Baik Y.-J., Lee S.W., Jeon D.** *Thin Solid Films*. 2000. Vol. 377-378, P. 295-298.
- 571 Conversion of nickel coated carbon nanotubes to diamond under high pressure and high temperature. **Han W., Fan S., Li Q., Zhang C.L.** *J. Appl. Phys. Lett.* 1998. Vol. 37, No. 9A/B, P. L1085-L1086.
- 572 Diamond needles and tips as engineered growth shapes. **Cherian K.A., Litster J., Rudolph V., White E.T.** *Mater. Res. Soc. Symp. Proc.* 1996. Vol. 416, P. 241-247.

12. Nanodiamonds in Nature

- 573 Alteration of interstellar organic materials in meteorites' parent bodies: a novel route for diamond formation. **Nakano H., Kouchi A., Arakawa M., Kimura Y., Kaito C., Ohno H., Hondoh T.** *Proceedings of the Japan Academy Ser. B - Physical and Biological Sciences.* 2002. Vol. 78, No. 9, P. 277-281.
- 574 Laboratory investigation of hydrogenated diamond surfaces: Implications for the formation and size of interstellar nanodiamonds. **Sheu S.Y., Lee I.P., Lee Y.T., Chang H.C.** *Astrophys. J. Part 2.* 2002. Vol. 581, No. 1, P. L55-L58.
- 575 Nanodiamonds around HD 97048 and Elias 1. **Van Kerckhoven C., Tielens A.G.G.M., Waelkens C.** *Astron. Astrophys.* 2002. Vol. 384, No. 2, P. 568-584.
- 576 Possible in situ formation of meteoritic nanodiamonds in the early solar system. **Dai Z.R., Bradley J.P., Joswiak D.J., Brownlee D.E., Hill H.G.M., Genge M.J.** *Nature.* 2002. Vol. 418, No. 6894, P. 157-159.
- 577 Some features of nitrogen release from presolar diamond fractions of the Efremovka meteorite. **Fisenko A.V., Verchovsky A.B., Semenova L.F., Pillinger C.T.** *Geochemistry International.* 2002. Vol. 40, No. 9, P. 914-918.
- 578 The size of interstellar nanodiamonds revealed by infrared spectra of CH on synthetic diamond nanocrystal surfaces. **Chen C.-F., Wu C.-C., Cheng C.-L., Sheu S.-Y., Chang H.-C.** *J. Chem. Phys.* 2002. Vol. 116, No. 4, P. 1211-1214.
- 579 Aromatic hydrocarbons, diamonds, and fullerenes in interstellar space: puzzles to be solved by laboratory and theoretical astrochemistry. **Sellgren K.** *Spectrochim. Acta A.* 2001. Vol. 57, No. 4, P. 627-642.
- 580 Isotope anomalies in tellurium and palladium from allende nanodiamonds. **Maas R., Loss R.D., Rosman K.J.R., De Laeter J.R., Lewis R.S., Huss G.R., Lugmair G.W.** *Meteoritics & Planetary Science.* 2001. Vol. 36, No. 6, P. 849-858.
- 581 'Isotopically strange xenon' in meteoritic nanodiamonds: Implantation by stellar winds? **Heymann D.** *Astrophys. Space Sci.* 2001. Vol. 275, No. 4, P. 415-423.
- 582 History of trace gases in presolar diamonds inferred from ion-implantation experiments. **Koscheev A.P., Gromov M.D., Mohapatra R.K., Ott U.** *Nature.* 2001. Vol. 412, No. 6847, P. 615-617.
- 583 Infrared, ultraviolet, and electron paramagnetic resonance measurements on presolar diamonds: Implications for optical features and origin. **Braatz A., Ott U., Henning T., Jager C., Jeschke G.** *Meteoritics & Planetary Science.* 2000. Vol. 35, No. 1, P. 75-84.
- 584 Interstellar diamond: The analysis results for carbon, nitrogen, and noble gases in different grain-size fractions. **Fisenko A.V., Verhovsky A.B., Semjonova L.F., Pillinger C.T.** *Solar System Research.* 2000. Vol. 34, No. 1, P. 20-36.

- 585 Interstellar nanodiamonds: the carriers of mid-infrared emission bands? **Jones A.P., d'Hendecourt L.** *Astron. Astrophys.* 2000. Vol. 355, No. 3, P. 1191-1194.
- 586 Earth and planetary sciences: a diamond trylogy: superplumes, supercontinents and supernovae. **Haggerty S.E.** *Science*. 1999. Vol. 285, No. 5429, P. 851-854.
- 587 Neutrino fluence after r-process freezeout and abundances of Te isotopes in presolar diamonds. **Qian Y.-Z., Vogel P., Wasserburg G.J.** *Astrophys. J.* 1999. Vol. 513, P. 956-960.
- 588 Carbon - carbon in the universe. **Henning T., Salama F.** *Science*. 1998. Vol. 282, No. 5397, P. 2204-2210.
- 589 Carbon - From space to laboratory. **Henning T., Schnaiter M.** *Earth Moon and Planets*. 1998. Vol. 80, N. 1-3, P. 179-207.
- 590 High enrichment of carbon and volatile elements in the surface layers of Luna 16 soil sample 1635: Result of comet or meteorite impact? **Dikov Yu.P., Ivanov A.V., Wlotzka F., Galimov E.M., Wanke H.** *Earth and Planetary Science Letters*. 1998. Vol. 155, No. 3-4, P. 197-204.
- 591 C, N, and Noble Gas Isotopes in Grain Size Separates of Presolar Diamonds from Efremovka. **Verchovsky A.B., Fisenko A.V., Semjonova L.F., Wright I.P., Lee M.R., Pillinger C.T.** *Science*. 1998. Vol. 281, P. 1165-1168.
- 592 Infrared spectroscopy of interstellar nanodiamonds from the Orgueil meteorite. **Hill H.G.M., d'Hendecourt L.B., Perron C., Jones A.P.** *Meteorit. Planet. Sci.* 1997. Vol. 32, P. 713-718.
- 593 Interstellar diamond in Allende SUZ: a comparative analysis from the oxidation kinetics data. **Fisenko A.V., Tatsij V.F., Semjonova L.F., Kashkarov L.L.** *Astronom. vestnik*. 1997. Vol. 31, No. 1, P. 82-90.// Межзвездный алмаз в Allende СУЗ: Сравнительный анализ по кинетике окисления. **Фисенко А.В., Таций В.Ф., Семёнова Л.Ф., Кашкаров Л.Л.** *Астроном. вестник*. 1997. Т. 31, № 1, С. 82-90.
- 594 Genesis of presolar diamonds: Comparative high-resolution transmission electron microscopy study of meteoritic and terrestrial nano-diamonds. **Daulton T.L., Eisenhour D.D., Bernatowicz T.J., Lewis R.S., Buseck P.R.** *Geochim. Cosmochim. Acta*. 1996. Vol. 60, No. 23, P. 4853-4872.
- 595 Facts and artifacts in interstellar diamond spectra. **Mutschke H., Dorschner J., Henning Th., Jaeger C., Ott U.** *AstrophysJ*. 1995. Vol. 454, P. L157 - L160.
- 596 Multiple diamond components in Acfer 182. **Grady M.M., Lee M.R., Arden J.W., Pillinger C.T.** *Earth and Planetary Science Letters*. 1995. Vol. 136, No. 3-4, P. 677-692.
- 597 Noble gases in presolar diamonds I: three distinct components and their implications for diamond origins. **Huss G.R., Lewis R.S.** *Meteorites*. 1994. Vol. 29, P. 791-810.

- 598 "Diamonds" in the dense molecular clouds: a challenge to the standard interstellar paradigm. **Allamandola L.J., Sandford S.A., Tielens A.G.G.M., Herbst T.M.** *Science*. 1993. Vol. 260, P. 64-60.
- 599 Intersteller grains in meteorites. **Ott U.** *Nature*. 1993. Vol. 364, P. 25-33.
- 600 Intersteller grains in primitive meteorites: diamond, silicon carbide, and graphite. **Anders E.B., Zinner E.** *Meteorites*. 1993. Vol. 28, P. 490-514.
- 601 Origin of nanodiamonds in primitive chondrites (1) Theory. **Ozima M, Mochizuki K.** *Meteorites*. 1993. Vol. 28, P. 416-417.
- 602 Supernovae as sources of interstellar diamonds. **Nuth J.A.III, Allen J.E.** *J. Astrophys. Space. Sci.* 1992. Vol. 196, P. 117-123.

See also **001, 003, 005, 006, 352, 550**

13. Inventions and Patents

- 603 Diamond/carbon nanotube structures for efficient electron field emission. **Dimitrijevic S., Withers J., Loufty R.** US Patent Application 20010024078 from 09.27.2001
- 604 Method of producing a composite more precisely a nanoporous body and a nanoporous body produced thereby. **Gordeev S., Zhukov S., Belobrov P., Smolianinov A., Dikov I.** US Patent N6083614 from 04.07.2000.
- 605 A way of separating nanodiamond from non-diamond carbon. **Kovrigin S.A., Migin A.N., Uvarov S.V.** Russian Patent N2132816 from 10.07.99. // Способ очистки ультрадисперсного алмаза от неалмазного углерода. **Ковригин С.А., Мигин А.Н., Уваров С.В.** Патент Российской Федерации N2132816 от 10.07.99.
- 606 Technique for the fabrication of bulk porous diamond. **Bates S.**, US Patent N5885541, Apr. 23, 1999.
- 607 Field emission devices employing diamond particle emitters. **Jin S., Kochanski G.P., Zhu W.** US Patent N5977697, Nov. 2, 1999.
- 608 Synthetic diamond-containing material and method of obtaining it from Vereschagin A.L., Petrov E.A., Sakovich G.V., Komarov V.F., Klimov A.V., Kozyrev N.V. US Patent N5861349, Jan. 19, 1999.
- 609 Method of making field emission devices employing ultra-fine diamond particle emitters. **Jin S., Kochanski G.P., Zhu W.** US Patent 5709577, Jan. 20 (1998).
- 610 Method for the preparation of nanocrystalline diamond thin films. **Gruen D.** US Patent N5772760, Jun. 30 (1998).
- 611 A modified nanodiamond suspension. **Zalyaliev M.M., Nadeeva F.I., Xabibullin I.G.** Russian Patent N 2094371 prioritet from 20.12.91 *Billyutens' Izobretenij*. 1997. No. 30. P. 241. // Суспензия ультрадисперсного модифицированного алмаза. **Залиалиев М.М., Надеева Ф.И., Хабибуллин И.Г.** Патент Российской Федерации N 2094371 приоритет от 20.12.91 *Биллютень изобретений*. 1997. № 30. С. 241.
- 612 A technology for nanodiamond purification. **Filatov L.I., Chukhaeva S.I., Detkov P.Ya.** Russian Patent N2077476 from 20.04.97. // Способ очистки ультрадисперсных алмазов. **Филатов Л.И., Чухаева С.И., Детков П.Я.** Патент Российской Федерации N2077476 от 20.04.97.
- 613 A technology for nanodiamond separation. **Eryomenko N.K., Obraztsova I.I., Efimov O.A., Korobov Yu.A., Safonov Yu.N., Sidorin Yu.Yu.** Russian Patent N2081821 from 20.06.97. // Способ отделения ультрадисперсного алмаза. **Ерёменко Н.К., Образцова И.И., Ефимов О.А., Коробов Ю.А., Сафонов Ю.Н., Сидорин Ю.Ю.** Патент Российской Федерации N2081821 от 20.06.97.

- 614 A way of nanodiamond removal from an aqueous suspension. **Vasilishin M.S., Bratilov B.I., Petrov E.A., Svetlov S.A.** Russian Patent N2083490 from 10.07.97. // Способ выделения ультрадисперсных алмазов из водной суспензии. **Василишин М.С., Братилов Б.И., Петров Е.А., Светлов С.А.** Патент Российской Федерации N2083490 от 10.07.97.
- 615 An antifriction additive. **Nikitin E.V., Slyusarev S.Ya., Filippova E.V., Danilov A.I., Skryabin Yu.A.** Russian Patent N2054456 from 20.02.1996. // Антифрикционная присадка. **Никитин Е.В., Слюсарев С.Я., Филиппова Е.В., Данилов А.И., Скрябин Ю.А.** Патент Российской Федерации N 2054456 от 20.02.1996.
- 616 A polishing paste. **Martonik M.V., Red'kin V.E., Staver A.M.** Russian Patent N2058359 from 20.04.96. // Полировальная паста. **Мартоник М.В., Редькин В.Е., Ставер А.М.** Патент Российской Федерации N2058359 от 20.04.96.
- 617 A technology for removal of nanodiamonds from stable aqueous suspensions. **Ovcharenko A.G., Gubarevich T.M., Sataev P.P., Brylyakov P.M.** Russian Patent N1614354 from 10.01.96. // Способ выделения ультрадисперсных алмазов из устойчивых водных суспензий. **Овчаренко А.Г., Губаревич Т.М., Сатаев Р.П., Брыляков П.М.** Патент Российской Федерации N1614354 от 10.01.96.
- 618 A way of producing onion carbon. **Titov V.M., Mal'kov I.Yu., Kuznetsov V.L., Chuvilin A.L.** Patent Application in Russia N 93048251 from 20.06.1996. // Способ получения частиц углерода луковичной структуры. **Титов В.М., Мальков И.Ю., Кузнецов В.Л., Чувилин А.Л.** Заявка РФ N93048251 от 20.06.1996.
- 619 Carbon composition production process. **Guschin V.A., Zakharov A.A., Lyamkin A.I., Staver A.M.** US Patent N5482695, Jan. 9 (1996).
- 620 Diamond-containing material and its production technology. **Vereschagin A.L., Petrov E.A., Sakovich G.V., Komarov V.F., Klimov A.V., Kozyrev N.V.** Russian Patent N2051092 from 27.12.95. // Алмазосодержащее вещество и способ его получения. **Верещагин А.Л., Петров Е.А., Сакович Г.В., Комаров В.Ф., Климов А.В., Козырев Н.В.** Патент Российской Федерации N2051092 от 27.12.95.
- 621 A grinding and polishing composition. **Martonik M.V., Primacheva L.G., Red'kin V.E., Staver A.M.** Russian Patent N2005758 from 15.01.94. // Шлифовально-полировальный состав. **Мартоник М.В., Примачева Л.Г., Редькин В.Е., Ставер А.М.** Патент Российской Федерации N2005758 от 15.01.94.
- 622 A liquid cooling lubricant for mechanical treatment of metals. **Red'kin V.E., Staver A.M., Shangin A.P.** Russian Patent N2009186 from 15.03.94. // Смазочно-охлаждающая жидкость для механической обработки металлов. **Редькин В.Е., Ставер А.М., Шангин А.П.** Патент Российской Федерации N2009186 от 15.03.94.

13. Inventions and Patents

- 623 A nanodiamond separation technology. **Ovcharenko A.G., Gubarevich T.M., Sataev P.P., Brylyakov P.M., Solohina A.B., Ignatchenko A.V.** Russian Patent N2019500 from 15.09.94. // Способ выделения ультрадисперсных алмазов. **Овчаренко А.Г., Губаревич Т.М., Сатаев Р.П., Брыляков П.М., Солохина А.Б., Игнатченко А.В.** Патент Российской Федерации N2019500 от 15.09.94.
- 624 A technology for removal of nanodiamonds from stable aqueous suspensions. **Ovcharenko A.G., Brylyakov P.M., Sataev P.P., Gubarevich T.M.** Russian Patent N1792915 from 7.02.93. // Способ выделения ультрадисперсных алмазов из устойчивых водных суспензий. **Овчаренко А.Г., Брыляков П.М., Сатаев Р.П., Губаревич Т.М.** Патент Российской Федерации N1792915 от 7.02.93.
- 625 A way of producing a nanodiamond-strengthened material. **Kozharskij S.P., Komarov V.F., Potapov M.G., Petrov E.A., Sakovich G.V., Shalyuta V.N.** Russian Patent N2001718 from 30.10.1993. // Способ получения дисперсионноупрочненного материала. **Кожарский С.П., Комаров В.Ф., Потапов М.Г., Петров Е.А., Сакович Г.В., Шалюта В.Н.** Патент Российской Федерации N2001718 от 30.10.1993.
- 626 Purification of detonation diamond. **Chiganov A.S., Chiganova G.A., Tushko Yu.M., Staver A.M.** Russian Patent N2004491 from 15.12.93. // Способ очистки детонационного алмаза. **Чиганов А.С., Чиганова Г.А., Тушко Ю.М., Ставер А.М.** Патент Российской Федерации N2004491 от 15.12.93.
- 627 Synthesis of diamond powders in the gas phase. **Frenklach M.Y., Spear K.E., Koba R.J.** U.S. Patent N5087434, Feb. 11, 1992.
- 628 A diamond purification technology. **Gubarevich T.M., Larionova I.S., Kostyukova N.M., Ryzhko G.A., Turitsyna O.F., Pleskach L.I., Sataev P.P.** Avt. USSR N1770272 from 22.06.92. // Способ очистки алмаза. **Губаревич Т.М., Ларионова И. С., Костюкова Н.М., Рыжко Г.А., Туритцна О.Ф., Плескач Л.И., Сатаев Р.П.** Авт. свид. СССР N1770272 от 22.06.92.
- 629 An abrasive diamond suspension. **Zakharov A.A., Red'kin V.E., Staver A.M.** Russian Patent N1781271 from 15.12.92. // Алмазная абразивная суспензия. **Захаров А.А., Редькин В.Е., Ставер А.М.** Патент Российской Федерации N1781271 от 15.12.92.
- 630 A lubricating composition. **Prihod'ko E.E., Stepanova N.V., Brylyakov P.M.** Russian Patent № 2028370 from 18.02.92. // Смазочный состав. **Приходько Е.Е., Степанова Н.В., Брыляков П.М.** Патент Российской Федерации N2028370 от 18.02.92.

- 631 A nanodiamond-containing composition and its production. **Korobov D.Yu., Korobov Yu.A.** Russian Patent N2049723 prioritet from 19.05.92. *Billyutenn' izobretenij.* 1995. No. 3, P. 144. // Дисперсная алмазосодержащая композиция и способ её получения. **Коробов Д.Ю., Коробов Ю.А.** Патент Российской Федерации N2049723 приоритет от 19.05.92. *Биллютень изобретений.* 1995. № 3, С. 144.
- 632 A technology for purification of nanodiamonds from non-diamond carbon. **Gubarevich T.M., Larionova I.S., Sataev P.P., Dolmatov V.Yu., Pyaterikov V.F.** Avt. Svid. USSR N1819851 from 12.10.92. // Способ очистки ультрадисперсных алмазов от неалмазного углерода. **Губаревич Т.М., Ларионова И.С., Сатаев Р.П., Долматов В.Ю., Пятериков В.Ф.** Авт. свид. СССР N1819851 от 12.10.92.
- 633 A way of separating synthetic nanodiamonds. **Dolmatov V.Yu., Suschev V.G., Aleksandrov M.M., Sakovich G.V., Vishnevskij E.N., Pyaterikov V.F., Sataev P.P., Komarov V.F., Brylyakov P.M., Shitenkov N.V.** Avt. Svid. USSR N1828067 from 13.10.92. // Способ выделения синтетических ультрадисперсных алмазов. **Долматов В.Ю., Сущев В.Г., Александров М.М., Сакович Г.В., Вишневский Е.Н., Пятериков В.Ф., Сатаев Р.П., Комаров В.Ф., Брыляков П.М., Шитенков Н.В.** Авт. свид. СССР N1828067 от 13.10.92.
- 634 Diamond-based antifriction material. **Yashchenko N.K., Ogorodnik V.V.** US Patent N5158695, Oct. 27, 1992.
- 635 Purification of diamond-containing mixtures. **Gubarevich T.M., Larionova I.S., Ryzhko G.A., Kostyukova N.M., Sataev P.P.** Avt. Svid. USSR N1830883 from 13.10.92. // Способ очистки алмазосодержащей шихты **Губаревич Т.М., Ларионова И.С., Рыжко Г.А., Костюкова Н.М., Сатаев Р.П.** Авт. свид. СССР N1830883 от 13.10.92.
- 636 Purification of nanodiamonds from non-diamond carbon. **Gubarevich T.M., Larionova I.S., Sataev P.P., Dolmatov V.Yu., Pyaterikov V.F.** Avt. Svid. USSR N1819851 from 12.10.92. // Способ очистки ультрадисперсных алмазов от неалмазного углерода. **Губаревич Т.М., Ларионова И.С., Сатаев Р.П., Долматов В.Ю., Пятериков В.Ф.** Авт. свид. СССР N1819851 от 12.10.92.
- 637 A technology for purification of diamond powder from surface impurities. **Gubarevich T.M., Larionova I.S., Kostyukova N.M., Sataev P.P., Brylyakov P.M., Dolmatov V.Yu., Suwev V.T., Aleksandrov M.M.** Avt. Svid. USSR N1658558 from 22.02.91. // Способ очистки порошка алмаза от поверхностных примесей. **Губаревич Т.М., Ларионова И.С., Костюкова Н.М., Сатаев Р.П., Брыляков П.М., Долматов В.Ю., Сущев В.Т., Александров М.М.** Авт. свид. СССР N1658558 от 22.02.91.

13. Inventions and Patents

- 638 A way of purifying nanodiamonds. **Gubarevich T.M., Kostyukova N.M., Sataev P.P., Larionova I.S., Brylyakov P.M.** Avt. Svid. USSR N1538430 from 15.09.89. // Способ очистки ультрадисперсных алмазов. **Губаревич Т.М., Костюкова Н.М., Сатаев Р.П., Ларионова И.С., Брыляков П.М.** Авт. свид. СССР N1538430 от 15.09.89.
- 639 Method for forming diamonds from carbonaceous material. **Daulton T.; Lewis R., Rehn L., Kirk M.** US Patent N6,315,871, Nov. 13, 2001.
- 640 Method of dehalogenation using diamonds. **Farcasiu M., Kaufman P., Ladner E.** US Patent N6,143,939, Nov. 7, 2000.
- 641 Photochemically modified diamond surfaces, and method of making the same. **Miller J.** US Patent N5,593,783, Jan. 14, 1997.
- 642 Method for production of ultradispersed diamond. **Stavrev S., Lazarov S., Stoev K., Markov L., Ivanov V.** US Patent N4. 5,353,708, Oct. 11, 1994.

14. Companies and Centres are presently working in the field of detonation nanodiamonds (e-mail addresses and/or websites)

1. **"Alit" Ltd**, Kiev, Ukraine
E-mail: vp@alit.kiev.ua
<http://www.alit.kiev.ua>
2. **"Alitex Ltd"**, Prague, Czech Republic
E-mail: alitex@volny.cz
3. **Bakul Institute for Superhard Materials**, Kiev, Ukraine
E-mail: shtm@ism.kiev.ua
<http://www.ism.kiev.ua>
4. **Carbo Get GmbH**, Baesweiler, Germany
E-mail: info@carbo-tec.de
5. **Diamond Centre**, St. Petersburg, Russia
E-mail: alcen@comset.net
<http://www.nanodiamond.spb.ru>
6. **Federal State Unitary Enterprise "Special Design and Technological Office "Technolog"**, St. Petersburg, Russia
E-mail: alcen@comset.net
7. **Federal Research and Production Centre "Altay"**, Biysk, Russia
E-mail: post@frpc.secna.ru
8. **JSC "DISARM"**, St. Petersburg, Russia
E-mail: disarm@vilan.spb.ru
9. **Institute of Machine Reliability**, Minsk, Republic Belarus
E-mail: nanotech@inmash.bas-net.by
diamond@inmash.bas-net.by
10. **Mineralien-Werke Kuppenheim GmbH**, Kuppenheim, Germany
E-mail: verkauf-mwk@mineralien-werke.de
[http:// www.mineralien-werke.de](http://www.mineralien-werke.de)

14. Companies and Centres

11. **Nanodiamond.com**, Massagno, Switzerland
E-mail: contact@nanodiamond.com
<http://www.nanodiamond.com>
12. **PlasmaChem GmbH**, Mainz, Germany
<http://www.plasmachem.de>
13. **Shenzhen JINGANGYUAN New Material Co., Ltd.**, Japan
E-mail: root@newnanomaterial.com
<http://www.newnanomaterial.com>
14. **Ultradiamond Technologies Inc**, Somerville, MA, USA
E-mail: info@ultradiamondtech.com
<http://www.ultradiamondtech.com>
15. **Vision Development Co., Ltd**, Tokyo, Japan
E-mail: k-vision@rapid.ocn.ne.jp
<http://www7.ocn.ne.jp/~k-vision/>
16. **Vollstaedt Diamant GmbH**, Seddin, Germany
E-mail: <http://www.vollstaedt-diamant.de/>
17. "**WOOIN NANOTECH, Co.Ltd**", Seoul, Korea
E-mail: godmik@hotmail.com

15. Scientific groups are presently working in the field of detonation nanodiamond (websites or/and e-mail addresses)

Australia

1. **Royal Melbourne Institute of Technology, Melbourne**
(Barnard A.S., Russo S.P., Snook I.K.)
E-mail: amanda.barnard@rmit.edu.au
<http://www.rmit.edu.au>
2. **University of Melbourne, Parkville**
(Prawer S., Nugent K.W., Jamieson D.N., Orwa J.O., Bursill L.A., Peng J.L.)
E-mail: s.prawer@physics.unimelb.edu.au
<http://www.unimelb.edu.au>

People's Republic of China

3. **Institute of Mechanics of Chinese Academy of Sciences, Beijing**
(Chen P.W.)
E-mail: pwchen@imech.ac.cn
4. **Jilin University, Changchun**
(Jiang Q., Liu H.W., Gao C.X.)
E-mail: jiang@jlu.edu.cn
liuhw@mail.jlu.edu.cn
sklshm@mail.jlu.edu.cn
5. **Lanzhou University, Lanzhou**
(He Deyan, Shao Lexi, Gong Weibin)
E-mail: hedy@lzu.edu.cn
6. **Lanzhou Institute of Chemical Physics**
(Xu Kang)
E-mail: kaNGXU@lsl.ac.cn
7. **Zhongshan University, Guangzhou**
(Chen J., Deng S.Z., Chen J., Yu Z.X., Xu N.S.)
E-mail: stsxns@zsu.edu.cn

15. Scientific groups

Finland

8. **OY ITCC Ltd International Trade Centre Corporation**, Helsinki
(Norlamo P., Gerchoun O.)
E-mail: vaanti@co.inet.fi

France

9. **Ecole Nationale Supérieure de Chimie**, Mulhouse,
(Donnet J.-B.)
E-mail: jb.donnet@igclab.com

Germany

10. **Dr. Ulrich Gerling Co.GmbH**, Hilden
(Gerling U., Gath W.)
E-mail: gaeth@dgc-gmbh.com
<http://www.dgc-gmbh.com>

11. **VTT GmbH - Verschleißteil Technik**, Langenhagen,
(Post H.),
E-mail: info@vtt.de

8. **Z.E. Elektronenmikroskopie, Universität Ulm**, 89069 Ulm,
(Banhart F.)
E-mail: Florian.Banhart@physik.uni-ulm.de

Japan

13. **Kobe University**
(Hayashi S., Fujii M., Akamatsu K., Deki S.)
E-mail: hayashi@eedept.kobe-u.ac.jp

14. **Nanocarbon Research Institute Ltd.**, Chiba
(Osawa E.)
E-mail: osawa@nano-carbon.com
<http://www.nano-carbon.com/index2.htm>

15. **Nanomaterial Processing Laboratory, RIKEN**, Saitama
(S. Tomita)
E-mail: s-tomita@riken.go.jp

16. **Tokyo Institute of Technology**, Tokyo
(Enoki T., Affoune A.M., Prasad B.L.V., Sato H.)
E-mail: tenoki@chem.titech.ac.jp
17. **Japan Atomic Energy Research Institute**, Takasaki Branch
(Naramoto H.)
E-mail: naramoto@taka.jaeri.go.jp

Republic Belarus

18. **Engineering Centre "Plasmoteg"**, Minsk,
(Kurmashev V.I.)
E-mail: pec@mserv.bas-net.by
19. **Joint Stock Company "Sinta"**, Minsk
(Gubarevich T.)
E-mail: sinta92@yandex.ru

Russia

20. **Biysk Technological Institute**, Biysk
(Vereshchagin A.L.)
E-mail: val@btu.secna.ru
21. **Boreskov Institute of Catalysis**, Novosibirsk
(Butenko Y.V., Kuznetsov V.L., Zilberberg I.L., Chuvalin A.L.)
E-mail: vkuz@catalysis.nsk.su
kuznet@catalysis.nsk.su
butenko@catalysis.nsk.su
22. **Central Research Institute of Materials**, St. Petersburg
(Gordeev S.K.),
E-mail: carbid@pop3.rcom.ru
23. **Federal Research Production Center "Altay"**, Biysk
(Petrov E., Sakovich G.)
E-mail: post@frpc.secna.ru
evg@frpc.secna.ru
24. **Institute of Biophysics SB RAS**, Krasnoyarsk
(Belobrov P.I.)
E-mail: pit@ktk.ru

15. Scientific groups

25. **Institute of General Physics RAS**, Moscow
(Ralchenko V.G., Vlasov I., Obraztsova E.D.),
E-mail: ralchenko@nsc.gpi.ru
ralchen@kapella.gpi.ru
vlasov@kapella.gpi.ru
elobr@kapella.gpi.ru
26. **Institute for Hydrodynamics**, Novosibirsk
(Titov V.M., Ten K.A.),
E-mail: titov@hydro.nsc.ru
ten@hydro.nsc.ru
27. **Institute of Inorganic Chemistry**, Novosibirsk
(Yur'ev G.S., Okotrub A.V., Bulusheva L.G.)
E-mail: spectrum@che.nsk.su
28. **Institute of Physical Chemistry**, Moscow
(Spitsyn B.V.),
E-mail: lmm@phyche.ac.ru;
29. **Ioffe Physico-Technical Institute RAS**, St. Petersburg
(Vul' A.Ya., Aleksenskii A.E., Baidakova M.V., Dideikin A.T., Yagovkina M.A.,
Osipov V.Yu., Siklitsky V.I.)
E-mail: AlexanderVul@mail.ioffe.ru
<http://www.ioffe.ru>
30. **Krasnoyarsk Scientific Centre SB RAS**, Krasnoyarsk
(Koretz B.)
E-mail: prcom@kgtu.runnet.ru
31. **Krasnoyarsk Science Centre**, Krasnoyarsk
(Chiganova G.A., Chiganov A.S.)
E-mail: Chiganov@akadem.ru
vepom@kgtu.runnet.ru
32. **Moscow State University**, Moscow
(Kulakova I.I.)
E-mail: Kulakova@petrol.chem.msu.ru
33. **Lebedev Physical Institute**, Moscow
(Gorelik V.S., Artjomov A.S.),
E-mail: artpol@mail.lebedev.ru

34. Scientific Research Institute for Synthetic Rubber, St. Petersburg
(Vozniakovskii A.P.),
E-mail: alcen@comset.net

35. Ulyanovsk State University, Ulyanovsk
(Mikov S.N., Igo A.V.)
E-mail: mkov@sv.oven.ru

Ukraine

36. Bakul Institute for Superhard Materials, Kiev
(Bogatyreva G.P., Bochekha A.A.)
E-mail: bogatyreva@ism.kiev.ua
ism1@kibor.kiev.ua

USA

37. Argon National Laboratory
(Gruen D., Aucello O., Carlisle J.)
E-mail: gruen@anlchm.chm.anl.gov
<http://www.anl.gov>

38. Case Western Reserve University, Cleveland
(Segall B., Albu T.V., Anderson A.B., Angus J.C.)
E-mail: bxs2@po.cwru.edu
<http://www.cwru.edu>

39. International Technology Center, Research Triangle Park
(Shenderova O.)
E-mail: oshenderova@itc-inc.org
<http://www.itc-inc.org>

40. Lawrence Livermore National Laboratory
(Galli G., Ree F., Glosli J., Winter N., Viecelli J., Bastea S., Wu C., Raty J.-Y.,
Bostedt C., van Buuren T.W., Terminello L.J.)
E-mail: galligygi1@llnl.gov
<http://www-phys.llnl.gov>

41. Los-Alamos National Laboratory
(Shaw M.S.)
<http://www.lanl.gov>

15. Scientific groups

42. Nanostructures and amorphous materials, Inc, Los Alamos, New Mexico

(Huang J.-G.)

E-mail: nanoam@msn.com

43. Naval Research Laboratory

(Butler J., Daulton T.)

<http://www.nrl.navy.mil>

44. North Carolina State University, Raleigh

(Brenner D., Hren J., Zhirnov V., Kvit A., Jaeger D., Tyler T., Kang D., Bilbro G.,

Shenderova O., Arshkin D.)

<http://www.ncsu.edu>

45. UK Abrasives Inc, Northbrook, Illinois

(Slobodsky V.)

E-mail: vslobodsky@ukabrasives.com

Source Index

List of Journals

- Acta Phys. Sin.-Ch. Ed.* – Acta Physica Sinica (Publisher: Chinese Physical Soc.)
Adv. Mater. – Advanced Materials
Anal. Chem. – Analytical Chemistry
Angew. Chem. Int. – Angewandte Chemie: International Edition
Annu. Rev. Mater. Sci. – Annual Review of Materials Science
Appl. Phys. Lett. – Applied Physics Letters
Appl. Surf. Sci. – Applied Surface Science
Astron. Astrophys. – Astronomy and Astrophysics
Astronom. vestnik – Astronomicheskii vestnik (in Russian)
Astrophys. J. – Astrophysical Journal
Astrophys. Space Sci. – Astrophysical Space Science
Bioconjugate Chem. – Bioconjugate Chemistry
Bull. Phys. News. – Bulletin of Physics News
Bull. Soc. Chem. Fr. – Bulletin de la Societe Chomique de France
Ceram. Eng. Sci. Proc. – Ceramic Engineering and Science Proceedings (CESP)
Chem. Mater. – Chemistry of Materials
Chem. Phys. – Chemical Physics
Chem. Phys. Reports. – Chemical Physics Reports
Chin. J. High Pressure Phys. – Chinese Journal of High Pressure Physics
Chin. J. Mater. Res. – Chinese Journal of Material Research
Chin. Phys. Letters. – Chinese Physics Letters
Chin. Sci. Bull. – Chinese Science Bulletin
Colloid J. – Colloid Journal
Combust. Explos. Shock Waves. – Combustion Explosion and Shock Waves
Computer Modeling & Eng.Sci. – Computer Modeling & Engineering Science
Critic. Rev. Sol. State Mater. Sci. – Critical Reviews in Solid State and Materials Sciences
Cryst. Res. Technol. – Crystal Research and Technology
Diamond Films Technol. – Diamond Films and Technology
Diamond Relat. Mater. – Diamond and Related Materials
Diffus. Defect Data – Diffusion and Defect Data
Dokl. Akad. Nauk USSR – Dokladы Akademii Nauk USSR (in Russian)
Electrochem. Soc. Proceed. – Electrochemical Society Proceedings
Eur. Phys. J. – European Physical Journal
Europ. Polymer J. – European Polymer Journal
Fiz. Goren. Vzryva – Fizika Gorenija i Vzryva (in Russian)
Geochim. Cosmochim. Acta – Geochimica et Cosmochimica Acta

Source Index

- High. Temp. Mater. P-Us.* – High Temperature Material Processes
- Inorg. Mater. - Engl. Tr.* – Inorganic Materials (English translation of Neorganicheskie Materialy)
- Int. J. Mod. Phys. B* – International Journal of Modern Physics B
- Izv. Ross. Akad. Nauk. Khim.* – Izvestiya Rossijskoi Akademii Nauk , Seriya Khimicheskaya
- J. Amer. Ceram. Soc.* – Journal of American Ceramic Society
- J. Anal. Chem.* – Journal of Analytical Chemistry
- J. Appl. Phys.* – Journal of Applied Physics
- J. Astrophys. Space. Sci.* – Astrophysics and Space Science
- J. Balkan Tribological Association.* – Journal of Balkan Tribological Association
- J. Chem. Phys.* – Journal of Chemical Physics
- J. Chem. Soc. Faraday Trans.* – Journal of the Chemical Society Faraday Transactions
- Chem. Vap. Deposition.* – Chemical Vapor Deposition
- Comp. Aided Design.* – Computer Aided Design:
- J. Cryst. Growth.* – Journal of Crystal Growth
- J. Electrochem. Soc.* – Journal of Electrochemical Society
- J. Electron Microsc.* – Journal of Electron Microscopy
- J. Exper. Theor. Phys.* – Journal of Experimental and Theoretical Physics
- J. Mater. Chem.* – Journal of Materials Chemistry
- J. Mater. Res.* – Journal of Materials Research
- J. Mater. Sci. Letters.* – Journal of Materials Science Letters
- J. Metastable and Nanocrystalline Mat.* – Journal of Metastable and Nanocrystalline Materials
- J. Nanoscience and Nanotech.* – Journal of Nanoscience and Nanotechnology
- J. Non-Cryst. Solids.* – Journal of Non-Crystalline Solids
- J. Optoelectr. Adv. Mater.* – Journal of Optoelectronics and Advanced Materials
- J. Phys. Chem.* – Journal of Physical Chemistry
- J. Phys. Chem. Sol.* – Journal of Physical Chemistry of Solids
- J. Phys. D Appl. Phys.* – Journal of Physics D-Applied Physics
- J. Phys. Soc. Jpn.* – Journal of the Physical Society of Japan
- J. Vac. Sci. Tech. A.* – Journal of Vacuum Science and Technology. A
- J. Vac. Sci. Technol. B.* – Journal of Vacuum Science and Technology. B
- JETP Lett.* – JETP Letters (Translation of Pis'ma v Zhurnal Eksperimental'noi i Teoreticheskoi Fiziki)
- Jour. Phys.: Condens. Matter.* – Journal of Physics. Condensed Matter
- Jpn. J. Appl. Phys.* – Japanese Journal of Applied Physics
- Khim. Fiz.* – Khimicheskaya Fizika (in Russian)
- Mat. Res. Soc. Symp. Proc.* – Materials Research Society Symposium Proceedings
- Mater. Lett.* – Materials Letters
- Mater. Res.* – Materials Research

- Mater. Sci. Eng.* – Materials Science and Engineering
Mendeleev Communs. – Mendeleev Communications.
Meteorit. Planet. Sci. – Meteoritics & Planetary Science.
Mol. Cryst. Liquid Cryst. Sci. and Tech. – Molecular Crystals and Liquid Crystals Science and Technology
Mol. Mater. – Molecular Materials
Mol. Simulat. – Molecular Simulation
MRS Bulletin – Materials Research Society Bulletin
Nanostruct. Mater. – Nanostructured Materials
New Diamond Front. Carbon Technol. – New Diamond and Frontier Carbon Technology
Nov. Prom. Tehnol. – Novosti Promishlennoi Tehnologii (in Russian)
Nucl. Instrum. Methods – Nuclear Instruments and Methods in Physics Research
Optich. Zhurnal. – Opticheskii Zhurnal (in Russian)
Particulate Sci. Tech. – Particulate Science and Technology
Phil. Mag. – Philosophical Magazine
Phil. Mag. Lett. – Philosophical Magazine Letters
Phys. Chem. Minerals. – Physics and Chemistry of Minerals
Phys. Chem. Chem. Phys. – Physical Chemistry Chemical Physics
Phys. Rev. B – Pysical Review B
Phys. Rev. Lett. – Pysical Review Letters
Phys. Scripta – Physica Scripta
Phys. Solid State – Physics Solid State (English translation of *Physica Tverdogo Tela*, in Russian)
Phys. Stat. Sol. B. – *Physica Status Solidi Ser. B*
Rep. Prog. Phys. – Reports on Progress in Physics
Rus. Chem. Rev. – Russian Chemical Reviews (English Translation)
Sol. State Electron. – Solid-State Electronics
Sol. State Phenom. – Solid State Phenomena
Spectrochim. Acta A – Spectrochimica Acta A
SPIE. - Journal of the Society of Photo-optical Instrumentation Engineers
Surf. Coat. Technol. – Surface and Coatings Technology
Surf. Rev. Lett. – Surface Review Letters
Surf. Sci. – Surface Science
Tech. Phys. Lett. – Technical Physics Letters (English translation of *Pisma v Zhurnal Tekhnicheskoi Fiziki*, in Russian)
Thin Sol. Films. – Thin Solid Films
Tribol. Trans. – Tribology Transactions
Usp. Khim. – Uspekhi Khimii (in Russian)
Z. Kristallogr. – Zeitschrift für Kristallographie
Zhurnal Vses. Khim. Obschestva – Zhyurnal Vsesojuznogo Khimicheskogo Obschestva
-

Author Index

Abaev M.I.	219	Babaev V.G.	168, 278, 389, 392, 505
Abe H.	515, 526, 528	Babina V.M.	168, 505
Adachi H.	537	Babyshtkin Y.A.	052
Adadurov G.A.	017	Bacsá W.S.	560
Adamchuk V.K.	219	Badaev F.Z.	280
Adriaenssens G.J.	181, 211, 271, 313	Badziag P.	157
Adrianova T.N.	275	Badzian A.	481
Afanas'ev V.V.	271	Baidakova M.V.	180, 181, 183, 184, 204, 205, 248
Affoune M.	283, 488	Baik E.-S.	568, 570
Ager III J.W.	381	Baik Y.-J.	568, 570
Agibalova L.V.	274, 276	Baldereschi A.	142, 502
Ahmad S.	511	Bandow S.	504
Ahn J.	325	Banhart F.	113, 513, 520, 535, 542, 545, 549, 551, 552, 553, 554, 555
Ajayan P.M.	545, 549, 553, 555	Baonza V.G.	291
Akamatsu K.	533	Baraboshkin K.S.	450, 451
Akimova L.N.	082	Baras C.	072, 303
Albella J.M.	332	Barborini E.	327
Albu T.V.	309	Barnard A.S.	137, 138, 144, 145, 146, 147, 226, 227, 562, 563, 564, 566
Aleksandrov M.M.	633, 637	Bassett W.A.	004, 132
Aleksandrov M.N.	174	Bastea S.	049
Aleksenskii A.E.	180, 183, 205, 211, 219, 248, 271	Bates S.	606
Aleshaev A.N.	301	Batrakov A.M.	301
Alexandrou I.	519, 527	Bazaly G.A.	089, 246
Alexenko A.E.	389	Bello I.	091, 355
Alimova A.N.	284, 364, 406	Belobrov P.I.	228, 230, 236, 250, 284, 285, 364, 417, 421, 460, 461, 462, 475, 604
Allamandola L.J.	598	Belyavina N.N.	418
Allen J.E.	602	Ben-Chorin M.	396
Almlof J.	007	Bennett A.	324
Amaratunga G.A.J.	391, 519, 527	Ber B.Ya.	211
An B.	500	Bernatowicz T.J.	594
Ananiyan A.V.	077	Besedina O.A.	279, 280
Anders A.	381	Bhattacharyya S.	350
Anders E.	003, 005	Bhusari D.M.	242, 356
Anders E.B.	600	Bi B.	192
Anders S.	381	Bilbro G.L.	281
Anderson A.B.	309	Birrell J.	331, 350
Anderson L.W.	375	Biryukov A.V.	452
Andersson O.E.	504	Bismayer U.	176
Ando T.	308	Blatter A.	405
Andreev V.D.	019, 182,	Blaut-Bachev A.N.	235
Andreyev V.D.	187	Bochechka A.A.	193, 266, 412, 418, 420, 426
Andrianova T.N.	366, 443	Bodrova V.S.	429, 434
Angus J.C.	309	Bogatyreva G.P.	089, 105, 106, 166, 190, 246, 249, 254, 255, 273, 467, 470
Anikeeva O.B.	232, 485	Bogy D.B.	381
Anisichkin V.F.	054, 055, 069, 087, 088	Bondar' B.C.	462, 463
Annis K.	509	Bondar V.A.	464
Antipenko A.G.	020, 062	Bondar V.S.	454, 456, 457, 458, 460, 461
Antonyuk V.S.	446	Borimchuk N.I.	186
Aoyagi Y.	110, 111, 210	Bormett R.W.	292
Arakawa M.	573		
Arden J.W.	596		
Areshkin D.	135, 136, 140, 143		
Arora A.K.	288		
Asher S.A.	292		
Asmussen J.	192		
Auciello O.	331, 339, 346, 350, 353, 372, 455, 477, 478		
Averin A.N.	482		
Ayers M.R.	507		

Author Index

Borodina L.M.	015	Chang R.P.H.	338, 372, 379, 380, 477
Bostedt C.	139	Chang Y.H.	493
Bouilov L.L.	392	Chang Y.K.	242, 356
Bourgeois L.N.	178	Charai A.	541
Boustie M.	505	Chattopadhyay S.	318
Bower C.	340	Chawla S.	384
Braatz A.	583	Cheburina I.A.	253
Bradley J.P.	576	Chechen R.	339
Bratilov B.I.	614	Chen C.-F.	578
Brauneck U.	404	Chen G.	237, 348
Bregadze A.Yu.	392, 389	Chen J.	196, 203, 357, 360, 361
Brenner D.W.	022, 135, 136, 140, 143, 565	Chen J.S.	348
Breskin A.	339	Chen K.H.	242, 318, 344, 356
Breusov O.N.	010, 017	Chen L.C.	242, 318, 344,
Briddon P.R.	245	Chen M.	328
Britun V.F.	428	Chen P.W.	289, 536
Brown I.G.	381	Chen Q.	286, 351, 395, 476, 536
Brownlee D.E.	576	Chen Y.T.	213
Brylyakov P.M.	066, 085, 174, 261, 280, 407, 617, 623, 623, 624, 630, 633, 637	Cheng C.-L.	267, 335, 578
Buehler J.	396	Cherian K.A.	572
Buerki P.R.	115	Chernykh S.A.	407
Bukaremskii A.A.	456, 460, 461, 462	Chernysheva I.S.	470
Bulcock S.	250	Chhowalla M.	519, 527
Bulusheva L.G.	302, 523, 531	Chien F.Z.	242
Bundy F.P.	132	Chiganova A.S.	167, 170, 268, 626
Burian A.	512	Chiganova G.A.	167, 170, 268, 269, 277, 316, 454, 626
Burkat G.K.	401, 402, 403	Chiganova V.A.	052
Burkhard G.	107	Chiu H.T.	495
Bursill L.A.	093, 149, 178, 188, 99, 212, 214, 216, 228, 230, 240, 250, 297	Chizhik S.A.	442
Buseck P.R.	594	Chkhalo N.I.	451
Bushman A.V.	064	Cho K.	234
Busmann H.G.	353, 404, 478	Choi W.B.	378
Butenko Yu.V.	079, 133, 195, 200, 202, 232, 233, 302, 485, 522, 523, 531, 543, 544, 547, 548, 558	Chow G.-M.	466
Butler J.E.	191, 318, 453, 455	Christiansen S.H	342, 345
Bychin N.V.	407	Chubun N.N.	284
Bystrova N.A.	100	Chukhaeva S.I.	253, 257, 423, 482, 612
Cabioch T.	513, 516, 517, 521, 525	Chuvalin A.L.	058, 079, 133, 174, 202, 232, 233, 241, 302, 485, 523, 543, 544, 547, 548, 558, 618
Cai W.	455	Cleri F.	256
Cai Y.	296	Coffman F.L.	306
Camelio S.	521	Cohen H.	396
Canning A.	206, 259	Collins C.B.	390
Cao L.M.	094	Compton R.G.	319, 320
Cao R.	306	Comtet G.	342
Cao W.	507	Constant L.	541
Car R.	134, 206, 207, 208, 259	Corrigan T.	372
Carlisle J.A.	292, 305, 331, 350, 455	Corrigan T.D.	338, 351, 379, 380, 477
Carlson R.M.K.	090	Cota-Sanchez G.	114
Carroll J.J.	390	Couris S.	471
Carstanjen H.D.	551	Couvrat P.	365
Catellani A.	495	Craighead H.G.	191
Chaikovskii E.F.	011	Csencsits R.	299, 305, 383, 445
Chalo N.I.	450	Cuomo J.J.	378
Chang D.J.	440	Curtiss L.A.	141, 163, 164, 311, 312, 350, 367, 373
Chang H.-C.	213, 215, 267, 296, 574, 578	d'Hendecourt L.B.	592
		Dahl J.E.	090
		Dai D.Y.	094
		Dai Z.R.	576
		Danilenko N.V.	420, 425

Author Index

Danilenko V.V.	061, 063, 065, 084, 106, 425	Eisenhour D.D.	594
Danilov A.I.	615	Ekimov A.G.	419
Danishevskii A.	124	Ekimov E.A.	409
Daulton T.L.	112, 594, 639	Eklund P.C.	201, 489
Davanloo F.	390	Ekstrom T.C.	417
Davydov V.Y.	205	Elin V.I.	063, 084, 065
De Laeter J.R.	580	Eliyahu A.	396
DeHeer W.A.	560	Elliot B.R.	503, 506
Deki S.	533	Ellis W.P.	157
Delmotte L.	303	Endo M.	201, 486, 496, 514
Demchenko A.N.	443	Enoki T.	201, 283, 486, 488, 489, 490, 491, 494, 496, 499, 504
Dementjev A.P.	228, 230, 247, 422	Erdemir A.	353, 445
Dementjev P.	300	Ershov A.P.	008, 009, 070, 287
Denanot M.F.	517	Ersoy D.A.	125, 126, 353
Deng S.Z.	196, 203, 357, 360, 361	Eryomenko N.K.	613
Dennis J.K.	282	Evans W.J.	291
Derendyaev B.G.	087	Ewels C.P.	245
Detkov P.Ya.	098, 230, 252, 257, 284, 364, 405, 423, 454, 471, 482, 612	Falaleev O.V.	236
DeVita A.	206, 259	Faleev N.N.	184
DeVries R.C.	481	Fan S.	571
d'Hendecourt L.	585	Fang L.	343
Didekina A.T.	180, 248, 271	Farcasiu M.	640
Diederich L.	285	Fedorchenko M.F.	450
Dikov I.	604	Fedorchenko M.V.	451
Dikov Yu.P.	590	Fedorov V.B.	030
Dimitrijevic S.	603	Fedotov M.G.	301
Ding J.	053	Feeley S.S.	466
Ding M.Q.	339, 353, 378,	Fehlhaber R.P.	212, 216, 240, 297
Ding Y.S.	536	Feng L.X.	469
Dluzewski E.	419	Feng Y.T.	357
Dobos L.	095	Feng Z.	381
Dolgushev N.V.	151	Fenske G.R.	445
Dolgushin D.S.	054	Feygelson T.	191, 318
Dolmatov V.Yu.	023, 024, 031, 074, 251, 272, 274, 276, 401, 402, 403, 411, 415, 424, 429, 431, 434, 438, 459, 479, 632, 633, 636, 637	Fujishima A.	567
Dong C.	232, 485, 531	Filatov L.I.	058, 059, 098, 482, 612
Donnet J.-B.	026, 072, 076, 103, 303, 546	Filippova E.V.	615
Dore J.C.	512	Fink J.	525
Dorschner J.	595	Finskaya V.M.	427
Dorzhpalamyn P.	172	Fisenko A.V.	577, 584, 591, 593
Dravid V.P.	503, 506	Fominia L.V.	317
Dremia A.N.	077	Foord J.S.	319, 320, 324
Drobishev V.N.	010, 014, 017	Fortov V.E.	064, 505
Dryomin A.N.	020, 062, 086	Foster C.M.	388
Dub S.N.	418	Fousson E.	072, 103, 303
Dubitsky G.A.	075, 315	Frankland S.J.	140
Dubravin A.M.	442	Frauenheim T.	141, 158, 311
Ducati C.	327	Frenklach M.	116, 117, 118, 119, 120, 121, 122, 627
Duda T.M.	165, 310, 414	Frolov V.D.	177, 369, 422, 474, 475
Dujardin G.	342	Fugaciu F.	539
Eckhardt A.	026, 076, 103, 303, 546	Fujii M.	512, 518, 529, 530, 532, 533, 537, 538, 540, 547, 548
Eda H.	444	Fujimura T.	024, 272, 401, 411
Edrei R.	342	Fujita M.	501
Efimov O.A.	613	Fukuda H.	295
Egawa S.	264, 265	Fukuyama S.	500
Ehret G.	541	Fullerton A.L.	178
		Galimov E.M.	590

Author Index

Galli G.	048, 060, 134, 139, 142, 206, 207, 208, 259, 260, 495, 502, 508, 510	338, 339, 346, 350, 351, 352, 353, 367, 368, 372, 373, 374, 375, 376, 377, 379, 380, 383, 385, 387, 388, 404, 445, 455, 477, 478, 610
Gamanovich D.N.	073	Grzanka E. 176
Gamarnik M.Y.	156	Gubareva N.A. 013
Gao C.X.	094	Gubarevich T.M. 073, 172, 251, 317, 438, 483, 617, 623, 624, 628, 632, 635, 636, 637, 638
Gao X.	333	Gubarevich V.D. 085, 280, 407,
Gardos M.N.	353, 478	Gubin S.A. 067, 082
Gargin V.G.	266, 418, 420	Guerin D. 397
Garrell R.L.	466	Guerin P. 517, 521
Gavriliuk B.	419	Günther B. 235
Gavrilova V.S.	193, 255	Guo W.T. 328, 333
Gelman A.	466	Gupta S. 322, 329
Genge M.J.	576	Guschin V.A. 619
Gerbi J.	455	Guseva M.B. 168, 278, 389, 392, 505
Gibson J.M.	331	Gutakovskii A.K. 133, 544
Gierlotka P.	419	Guzmann I. 158
Gierlotka S.	176, 409	Gvyazdovskaya V.L. 089, 106, 246, 254, 255, 467
Girard J.C.	521	Gygi F. 260, 510
Givargizov E.	235, 339	Habermann T. 406
Gleiter H.	256	Haerle R. 142, 502
Glinka Yu.D.	213, 215	Haggerty S.E. 586
Glosli J.N.	047, 048, 049, 129, 130, 131	Hahn J.H. 161, 162
Gnaser H.	380	Halicioglu T. 155
Goeting C.H.	319	Hamada H. 444
Gogotsi Y.	123, 125, 126, 127	Hamers R.J. 453, 455
Göhl A.	235, 406	Han P. 433
Goldade A.V.	442	Han W. 571
Golden M.S.	525	Harigaya K. 491, 492
Golding B.	192	Hatta A. 398, 399
Golshani F.	433	Hayashi S. 512, 518, 529, 530, 532, 533, 537, 538, 540, 547, 548
Golubev V.G.	393	He D. 237
Golubeva E.S.	081	He D.Y. 333
Goncharov A.F.	132	He M. 094
Gong W.	237	Heera V. 095
Gontar A.G.	266	Heggie M.I. 245, 302, 523, 531
Gordeev S.K.	124, 220, 236, 369, 408, 416, 417, 421, 422, 430, 435, 437, 452, 465, 475, 604	Heiman A. 330, 342, 345
Gordillo-Vazquez F.J.	332	Hellner L. 342
Gorelik V.S.	217, 225, 293,	Hemley R.J. 132
Gorjacheva L.	472	Henning T. 583, 588, 589, 595
Gorskikhov A.	472	Henrard L. 521, 550
Gorshkov A.S.	443	Herbst T.M. 598
Goryacheva L.V.	443	Hermann H. 539
Gouzman I.	342, 359	Hess P. 318
Goyette A.N.	350	Heymann D. 581
Goyette N.	375	Hian L.C. 319, 320
Grady M.M.	596	Hida A. 110, 111
Graupner R.	238	Hikita M. 532, 533
Grechinskaya A.	124	Hill H.G.M. 576, 592
Grehan K.J.	319, 320	Himpel F. 305
Greiner N.R.	071,	Hirai H. 108
Grieco W.J.	534	Hiraki A. 336, 394, 398, 399
Grobet P.J.	181	Hiramatsu M. 324
Gromntsikaya E.L.	409	Hirooka H. 514
Gromov M.D.	582	Hishiyama Y. 201, 488, 489, 504
Groning O.	364	
Grudinkin S.A.	393	
Gruen D.M.	025, 141, 163, 164, 292, 299, 305, 311, 312, 331,	

Author Index

Hnatyszyn H.J.	466	Jimbo T.	321
Hoffman A.	158, 330, 342, 345, 359	Jimenez I.	305
Hondoh T.	573	Jin S.	340, 371, 607, 609
Hong C.	390	Johnson D.L.	506
Hong S.P.	337	Johnson J.D.	002, 071
Horner D.A.	163, 164, 367	Jones A.P.	585, 592
Host J.J.	503, 506	Joswiak D.J.	576
Houston B.H.	191	Jun S.	053
Howard J.B.	534	Kaburagi H.	504
Howard W.	116, 117, 120, 121	Kaburagi Y.	201, 488, 489
Hren J.J.	143, 378, 468	Kaito C.	573
Hrienko A.F.	118	Kalashnikov E.G.	030
Hsieh H.H.	242, 356	Kalinkin A.V.	154
Hu Ch.-G.	343	Kamo M.	308
Hu J.Q.	334	Kamyshenko V.	126
Huang D.	116, 117, 120, 121, 122	Kaneko K.	490
Huang F.	053	Kang D.	468
Huang F.L.	286, 289, 536	Kang X.	298
Huang J.-H.	341	Kapoor S.	306
Huang W.-S.	192	Karabutov A.V.	177, 339, 369, 421, 422, 474
Huang Y.	339	Karabutov V.	475
Huczko A.	114	Kardanov A.A.	593
Huggins K.E.	433	Katagiri G.	224, 294, 295
Hunt A.J.	507	Kaufman P.	640
Huss G.R.	580, 597	Kawamura K.	012
Hvostov V.V.	278	Kawatsu N.	490, 491
Hwang J.H.	503, 506	Keblinski P.	256
Hwang N.M.	161, 162	Keller N.	522
Iakoubovskii K.	181, 211, 313	Kelly M.	306
Iarlori S.	260, 508, 510	Kematick R.	116, 121, 122
Ide T.	370	Kempinski W.	248
Idrisov I.G.	279	Khairulin R.A.	133, 202, 544
Ignami M.	501	Khanin V.V.	358
Ignatchenko A.V.	279, 623	Khrapkova L.D.	414
Igo A.V.	217, 225, 293	Khvostov V.V.	389, 392, 505
Imura K.	519	Kichambare P.D.	344
Ikeda Y.	265	Kimoto K.	229, 349
Il'itskaya G.D.	166, 254	Kimura Y.	573
Inagaki M.	034	Kireitseu M.	413
Ishchenko E.V.	246, 470	Kirk M.A.	112, 346, 639
Ishida H.	224, 294, 295	Kiselev N.I.	417
Ishitani A.	224, 294, 295	Kitahara H.	608, 620
Ismat Shah S.	397	Kluev A.	419
Ito T.	398, 399	Klyubin V.V.	274, 276
Ivanov A.V.	590	Knickerbocker T.	453, 455
Ivanov Yu.N.	154	Knowles K.M.	391
Ivanov V.	642	Knupfer M.	525
Jaeger C.	595, 583	Koba R.	116, 117, 120, 121, 122, 627
Jakovleva E.	472	Kobori R.	490
Jamieson D.N.	092, 093, 149, 214, 290	Kochanski G.P.	340, 371, 607, 609
Jaouen M.	513, 516, 517, 521	Koga K.	185
Jardin C.	124	Koga Y.	337
Jayatissa A.	353, 478	Koguchi Y.	110, 111
Jeon D.	568, 570	Kohler T.	158
Jeon J.-D.	127	Kokkinaki O.	471
Jeschke G.	583	Kolchemanov N.A.	252
Ji S.	218, 221	Kolomiichuk V.N.	079, 174, 202, 080
Jiang K.	221	Komarov V.F.	027, 045, 046, 085, 171, 173, 407, 448, 449, 450,
Jiang N.	336, 398		451, 480, 608, 620, 625, 633
Jiang Q.	150, 197		
Jiang T.	218, 223		
Jiao S.	346		
Jiazheng Z.	298		

Kornatsu S.	229, 349	Lakin E.	330
Kompan M.E.	220	Lambin P.	521, 550
Komvopoulos K.	381	Lange H.	114
Kondo K.	108	Lapovok V.N.	038
Kononenko T.V.	400	Larionova I.S.	454, 628, 632, 635, 636,
Konov V.I.	177, 339, 369, 386, 422, 474, 475, 548	Lasseter T.L.	637, 638
Konstantaki M.	471	Lau C.H.	455
Koptyug V.A.	087	Lau S.P.	324
Koretz A.	209	Lawler J.E.	348, 362
Korobov D.Yu.	631	Lezanov S.	375
Korobov Yu.A.	613, 631	Lebedev B.V.	642
Korotkevich S.V.	442	leBolloch D.	104
Korovin S.	471	Lee C.S.	512
Korzhenevskii A.P.	073	Lee I.P.	091, 355, 493
Koscheev A.P.	582	Lee M.R.	574
Kossovsky N.	466	Lee S.T.	591, 596
Kostrova L.N.	459	Lee S.W.	091, 158, 355
Kostyukov S.I.	450, 451	Lee Y.T.	570
Kostyukova N.M.	317, 628, 635, 637, 638	Lei Q.S.	296, 574
Kouchi A.	573	Lemoigne C.	333
Koudoumas E.	471	LeMoigne C.	026, 076
Kovalev N.F.	429	Lenormand F.	546
Kovrigin S.A.	605	Leshev D.V.	541
Kozharskij S.P.	625	Letunovsky V.	148
Kozubowski J.A.	409	Leutwyler S.	443, 472
Kozyrev N.V.	027, 068, 081, 608, 620	Levintova E.A.	115
Kozyrev S.V.	148	Lewis R.S.	438
Kramskoj Yu.I.	482	Ley L.	003, 005, 112, 580, 594,
Krauss A.R.	292, 299, 305, 338, 346, 351, 368, 372, 374, 375, 376, 377, 379, 380, 383, 385, 387, 388, 445, 477, 478	Leypunskiy O.I.	597, 639
Krauss R.	339, 350, 353	Li J.C.	238
Kronmuller H.	551	Li J.Q.	021
Kruger A.	393	Li S.	150
Kruglyakov E.P.	450, 451	Li Y.C.	328, 333, 091, 571
Kryukov N.A.	219	Li Y.J.	218
Kudryavtsev Y.P.	100	Liang J.	094
Kuettel O.M.	285	Liao K.-J.	093, 348
Kukino S.	108	Liao M.Y.	097
Kulakova I.I.	028, 096, 172, 251, 262, 382	Lifshitz Y.	343
Kulipanov G.N.	301	Likholofov V.A.	334
Kuo S.-J.	296	Lin E.	091, 158
Kupershstokh A.L.	008, 287	Lin I-N.	174
Kurdyumov A.V.	010, 186, 428	Lin K.W.	102, 159, 061, 075, 104,
Kurokawa Y.	210	Lin R.-W.	270, 315, 436
Kuropatkin V.G.	436	Lin S.H.	213, 215
Kusakabe K.	264, 265	Lin S.T.	242, 344
Kuttel O.M.	364	Lipp M.J.	291
Kuzmenko E.F.	310	Litster J.	572
Kuznetsov V.L.	079, 133, 174, 195, 200, 202, 222, 232, 233, 241, 302, 471, 485, 522, 523, 531, 543, 544, 547, 548, 558, 618	Litvinov B.V.	058, 482
Kvit A.V.	468	Liu C.S.	493
Kyutt R.	124	Liu J.	441
Ladner E.	640	Liu S.	387, 388
Lai J.Y.	335	Liu S.G.	090
Lai P.F.	199	Ljachov N.Z.	301
		Lojkowski W.	409
		Lopez J.M.	332
		Lorenzana H.E.	291
		Loss R.D.	580
		Loubnin E.N.	222, 386, 400, 405, 548
		Loutfy R.	603
		Lucas A.A.	550

Author Index

Luckjanchikov L.A.	301	Meykens K.	313
Lugmair G.W.	580	Migin A.N.	605
Luo J.	388	Mikhailovsky S.V.	473
Luthi H.P.	007	Mikov S.N.	217, 225, 293
Lyamkin A.I.	009, 013, 029, 052, 070, 619	Milani P.	327
Lyutovich Y.	113, 535, 545, 551	Miller J.	641
Maas R.	580	Ming T.	005
Maeda H.	264	Mironov E.	209
Maeda K.	110, 111	Mishnev S.I.	301
Maegawa M.	224, 294	Misra D.S.	288
Maevsky V.M.	231	Mitura A.	365
Maillard-Schaller E.	285, 364	Mitura S.	365
Makarskaya G.V.	454	Miyashita A.	515, 526
Makeev A.V.	452	Miyashita K.	323
Makita H.	398, 399	Mizuno S.	501
Maksimova N.I.	522	Mochizuki K.	601
Mal'kov I.Y.	058, 059, 079, 080, 088, 133, 189, 558, 618	Mohapatra R.K.	582
Mal'kov Y.F.	069	Moldovan N.	353, 478
Mal'kov Yu.I.	078, 083, 087	Molokeev V.A.	051
Malogolovets V.G.	254, 255	Mordkovich V.Z.	514
Malyshев A.N.	104	Morell G.	322, 329
Mamezaki O.	537	Mori Y.	224, 294, 370
Mancini D.C.	353, 478	Morohov I.D.	038
Mandich N.V.	282	Morooka S.	264, 265
Mao H.K.	132	Moroz E.M.	079, 174
Marinich M.A.	089, 246, 249, 255, 467, 470	Mozdor E.V.	231
Marken F.	319, 320	Mueller G.	406
Markov L.	642	Müller G.	235
Marks N.A.	138	Mutschke H.	595
Martin R.M.	134, 207, 208	Myers A.F.	378
Martinez-Miranda L.J.	198, 363	Nachal'naya T.A.	019
Martini O.	508	Nadeeva F.I.	611
Martonik M.V.	616, 621	Nagai N.	295
Marty O.	124	Nakano H.	573
Maruyama S.	490	Naletov A.M.	409
Maslakov K.I.	228, 230, 247	Naletov M.	419
Mason T.O.	506	Naramoto H.	323, 393
Mastikhin V.M.	307	Narayan J.	378
Masuda H.	567	Narumi K.	323
Matsuki M.	295	Nau D.	406
Matsumoto S.	229, 349	Nesladek M.	313
Mazanov V.A.	061, 075, 315	Nesterenko T.M.	414
McCallum J.C.	092, 093, 149	Neuefeind J.	176
McCauley T.G.	368, 372, 374, 375, 377, 379, 380, 445	Nevstruev G.F.	166
McCulloch D.G.	297	Ni Y.	232, 485, 531
McNallan M.J.	123, 125, 126, 127	Niedzielski P.	365
McNamara Rutledge K.M.	384	Nikitin E.V.	615
Meaudre R.	124	Nikitin Yu.I.	414, 435, 437
Mcvedkin V.A.	436	Nikolaev Yu.A.	220
Meguro T.	110, 111	Nishimura K.	336, 398
Melekhin V.G.	211	Nishio K.	567
Melnikov V.A.	010	Nomura S.	210
Meng F.Y.	091	Nomura Y.	012
Meng X.M.	334	Novikov N.V.	249
Mescheryakova A.L.	406	Novikov S.A.	104, 436
Messmer R.P.	384	Novosyolov V.V.	261
Mestl G.	522	Nozhkina A.V.	252
Metev S.M.	386	Nugent K.W.	093, 214, 290
Meyer E.M.	353, 478	Nuth J.A.	001
		Nuth J.A. III.	006, 602
		Obata H.	224
		Obraztsov A.M.	168
		Obraztsov A.N.	304, 241, 389, 392

Author Index

Obraztsova E.D.	222, 386, 547, 548	Petrusha I.A.	425
Obraztsova I.I.	613	Phelps A.W.	116, 120, 122
Odintsov V.V.	067, 082	Philip J.	318
Ogorodnik V.V.	634	Philips D.S.	071
Ohno H.	573	Phillpot S.R.	256
Ohta H.	529	Pianetta P.A.	306
Okada K.	169, 229, 349, 439, 432	Pichler T.	525
Okino F.	486	Piekarczyk W.	160
Okotrub A.V.	232, 233, 302, 485, 523, 531	Pielaszek R.	176
Oku T.	524	Pilling C.T.	577, 584, 591, 596
Okushi X.	304	Pimenov S.M.	177, 222, 339, 386, 400, 405, 471, 548
Oleinik G.S.	418, 420, 425	Piseri P.	327
Oleinik N.A.	089, 190	Pleskach L.I.	628
Orlova E.A.	401	Poltoratskij V.G.	435, 437, 414
Orwa J.O.	092, 093, 149, 214	Pong W.F.	242, 356
Osawa E.	248	Pontier Johnson M.	072, 103
Oshida K.	201	Popovici G.	433
Osipov V.Yu.	211, 219, 248, 271, 313	Postnov V.N.	074, 424
Ostrovidova G.U.	452	Potapov M.G.	625
Ostrovskaya N.F.	186		
Ott U.	582, 583, 595, 599	Prasad B.L.V.	201, 283, 488, 489, 494, 499, 504
Ouyang Q.	169, 432, 439	Prawer S.	092, 093, 149, 188, 199, 214, 290
Ovcharenko A.G.	617, 623, 623, 623, 624	Prelas M.A.	433
Overmyer D.L.	363	Presz A.	419
Ownby P.D.	441	Prihod'ko E.E.	630
Ozawa M.	248	Primacheva L.G.	621
Ozima M.	601	Prior Y.	396
Padalko V.I.	231, 249, 473	Proffen T.	176
Pageler A.	404	Provencio P.N.	363
Pal A.F.	143	Provencio P.P.	198
Palosz B.	176, 409	Purtov K.V.	456, 457
Palosz S.	419	Pustovoi V.	471
Palosz W.	176	Putnis A.	391
Pan X.	385, 387, 388	Puzyr' A.P.	454, 456, 457, 458, 460, 461, 462, 463, 464
Panich A.M.	248	Pyaterikov V.F.	632, 633, 636
Park S.	234	Pyaternev S.V.	086
Parpia J.M.	191	Qian Y.-Z.	587
Parrinello M.	134, 207, 208, 260, 510	Qin L.C.	368, 372, 373, 374, 376, 380
Patel B.A.	473	Qiu D.J.	326
Patrusheva T.	472	Rahel' A.D.	064
Pavlovskaya M.A.	104	Rainey L.C.	534
Pavlovsky I.Yu.	241, 304	Raj R.	194
Pavtsova Y.A.	205	Rajguru S.	466
Pecz B.	095	Rakhimov A.	339
Pedraza D.F.	509	Rakhimov T.	354, 358
Peng C.-M.	026, 076	Ralchenko V.G.	369, 386, 400, 421, 422, 475
Peng C.W.	493	Ramsh A.S.	429
Peng H.Y.	355	Rao A.M.	201, 489
Peng J.L.	093, 149, 188, 214, 250, 297	Rao C.N.R.	243, 244
Peng W.-P.	296	Rao T.N.	567
Pepekin V.I.	067, 082	Raty J.-Y.	139
Pereverzev V.G.	222	Ravindran T.R.	288
Perron C.	592	Reddy G.L.N.	288
Pershin S.V.	056, 062, 077, 086	Redfern P.C.	163, 367, 373
Petrakovskaya E.A.	236, 417	Red'kin V.E.	616, 621, 622, 629
Petrov E.A.	027, 070, 013, 045, 046, 054, 056, 066, 171, 173, 209, 450, 451, 608, 614, 620, 625	Redlich P.	545, 549
Petrov Y.I.	037		
Petrova L.A.	261		

Author Index

Ree F.H.	048, 049, 050, 129, 130, 131, 152, 153	Schnaiter M.	589
Rehn L.E.	112, 639	Schur M.	522
Rellick G.S.	440	Schwager F.	405
Richter V.	359	Schwartz M.P.	453
Rigolli P.	495	Segall B.	202, 543
Ristein J.	238	Seifert G.	539
Riviere J.P.	521	Sekaric L.	191
Robertson J.	327	Seleznev B.	235
Roddatis V.V.	195, 200, 522	Sellgren K.	579
Rogacheva A.I.	017	Semjonova L.F.	577, 584, 591, 593
Rogov V.V.	418	Sen C.S.	068
Romain J.P.	505	Sen R.	243, 244
Romanenko A.I.	232, 233, 485, 531	Senyut' V.T.	263, 427
Romanko L.A.	193, 266, 418	Sepold G.	386
Romanov E.	498	Sergeev S.S.	067
Romeo M.	541	Sergienko V.	443, 472
Rosman K.J.R.	580	Serova T.V.	061
Rotter S.	359	Shaichutdinov Sh.K.	079
Roy R.	481	Shaklina I.V.	148
Rozenberg G.Kh.	011	Shalyuta V.N.	625
Ruan M.L.	109	Shames A.I.	248
Rudenko A.P.	028, 096, 172, 251, 382	Shamraeva V.S.	089, 273, 414
Rudina N.A.	241	Shangin A.P.	622
Rudolph V.	572	Shao L.	237
Ruff R.S.	565	Sharda T.	321
Russell J.N.	453, 455	Sharma A.K.	378
Russo S.P.	137, 138, 144, 145, 146, 147, 226, 227, 562, 563, 564, 566	Shaw M.S.	002
Rutt K.J.	473	She J.C.	361
Ryzhko G.A.	628, 635	Shefer E.	339
Saburbaev V.Yu.	402	Shein N.V.	261
Safonov Yu.N.	613	Sheinerman A.G.	498
Saha D.K.	185	Shelohneva L.F.	429, 434
Saikaly W.	541	Shenderova O.A.	022, 135, 136, 140, 143, 565
Saito T.	265	Sheromov M.A.	301
Sakovitch G.V	027, 045, 046, 066, 068, 070, 085, 171, 173, 179, 280, 608, 620, 625, 633	Sheu S.Y.	574, 578
Sakurai T.	529	Shevchenko V.	126
Salahutdinov N.F.	087	Shi C.R.	326
Salama F.	588	Shi J.R.	362
Salko A.E.	402	Shibayama Y.	490, 496, 499
Samirant M.	026, 072, 076, 103, 303, 546	Shintani Y.	336
Samylov S.V.	482	Shiratori Y.	514
Sandford S.A.	598	Shitenkov N.V.	633
Sano N.	519, 527	Shtejn M.S.	068
Sataev P.P.	617, 623, 623, 624, 628, 632, 633, 635, 636, 637, 638	Shuh D.K.	305
Sataeva R.R.	317	Shul'man L.A.	019
Sato H.	201, 283, 486, 488, 489, 490, 496, 499, 504	Shulzhenko A.A.	266, 418, 420
Sato Y.	308	Sickafus K.E.	526
Savvakin G.I.	015, 118	Sidorin Yu.Yu.	613
Sawaoka A.B.	099, 107, 057	Siegel M.P.	198, 363
Schall J.D.	140	Sigris M.	497
Schewe P.F.	044	Sikder A.K.	288
Schlappbach L.	285, 364	Siklitsky V.I.	180, 183, 184, 204, 248
Schlogl R.	195, 200, 522	Silva S.R.P.	391
Schlüter J.	350	Silzars A.	358
		Simpson R.L.	363
		Sinor T.W.	390
		Sirenko A.V.	075, 315
		Skorohod V.V.	118
		Skorupa W.	095
		Skrjabin Yu.A.	615
		Skvortsova V.L.	028
		Slavinsky Yu.S.	249

Slyusarev S.Ya.	615	Szmidt J.	239
Smagina G.F.	279	Takagi H.	264
Smekhnov A.A.	314	Takai H.	110, 111
Smirnov A.B.	211	Takai K.	486
Smith L.M.	453, 455	Takamatsu Y.	308
Smolianinov A.	604	Takemori T.	210
Smolin A.A.	369, 386, 400	Takeo H.	185
Smorgonskaya E.	124	Takeuchi Y.	514
Snook I.K.	137, 138, 144, 145, 146, 147, 226, 227, 562, 563, 564, 566	Tallant D.R.	363
Soga T.	321	Tamura H.	107
Sokolov Yu.P.	411	Tanabe Y.	101, 107
Sokovich G.V.	174	Tananaev I.V.	030
Soldatov E.S.	358	Tang M.	003
Solohina A.B.	279, 623	Tao X.	298
Solonin Y.M.	118	Tarasevich B.N.	172
Song X.-Y.	507	Tarasevich M.P.	470
Sosa S.S.	347	Tarsikh S.V.	454
Soucy G.	114	Tatianin Yu.	419
Sozin Yu.I.	182, 187, 190	Tatsii V.F.	010, 017, 593
Spear K.E.	116, 117, 120, 121, 122, 627	Tay B.K.	348, 362
Speisser C.	541	Taylor K.N.	390
Spitsyn B.	235, 262	Ten K.A.	301
Srivastava D.	234	Teng M.H.	503, 506
Standifird J.D.	390	Teo K.B.K.	519
Stankus S.V.	133, 202, 544	Terminello L.J.	139, 292, 305, 306
Starchenko I.M.	427	Terukov E.I.	220
Staver A.M.	009, 013, 029, 070, 616, 619, 621, 622, 626, 629	Teslenko A.S.	058
Stavrev S.	642	Tesner P.A.	015
Steel E.	003, 005	Thune E.	513, 516, 517, 521
Stein B.	044	Tian J.	328
Stel'makh S.	176	Tielens A.G.G.M.	575, 598
Stepanova A.	235	Timofeyev M.A.	168, 358
Stepanova N.V.	630	Titarenko Y.I.	051
Sternberg M.	141, 311	Titov V.M.	058, 059, 069, 070, 087, 088, 189, 301, 558, 618
Stesmans A.	181	Tkach V.N.	266, 310
Stoev K.	642	Tkachenko A.P.	257
Strother T.	453	Tolochko A.P.	061
Strunk H.P.	342	Tolochko B.P.	301
Su D.S.	195, 200	Tomanek D.	484
Suetin N.	235, 339, 358	Tomita S.	512, 518, 529, 530, 532, 533, 537, 538, 540
Suganuma K.	524	Tomita Y.	444
Sugimoto K.	336	Tong W.	305
Suharenko V.I.	061, 075, 104, 315, 436	Torbati S.	466
Sumant A.	346, 350, 353, 478	Toropov A.D.	257, 423
Sumathy R.	243, 244	Tosatti E.	260, 510
Sun H.P.	094	Touhara H.	486
Sun L.L.	094	Toyota H.	370
Sun X.S.	355	Trefilov V.I.	015, 118
Sun Y.N.	333	Trifonov A.S.	358
Sun Z.	348, 362	Trusov L.I.	038
Suschev V.G.	633	Tsai M.-H.	242
Sutherland D.G.J.	305	Tsaplin D.N.	056, 062, 077, 086
Suvorov S.A.	151	Tseng P.K.	242
Suwev V.T.	637	Tsubota T.	264
Suzuki M.	110, 111	Tsukuda Y.	530
Svetlov S.A.	614	Tsyplkina I.M.	410
Swain G.M.	351	Tucek J.	353, 478
Swaoka A.B.	101	Turitsyna O.F.	628
Swiderska-Sroda A.	409	Tushko Yu.M.	626
		Tushko Yu.V.	154
		Tushkov Yu.V.	170

Author Index

Tyler T.	468	Weathers M.S.	004, 132
Tysheckaya A.B.	483	Weber H.P.	176
Ugarte D.	556, 557, 559, 560, 561	Wei B.	097
Urabe K.	264	Weiner B.R.	322, 329
Uvarov S.V.	605	Welz S.	123, 125, 126
Vacic J.	323	Wesolowski P.	551
Valliuulova Z.Kh.	168, 278, 389, 392	White E.T.	572
van Buuren T.W.	139	Wilde G.	150
Van Kerckhoven C.	575	Winter N.W.	129, 152, 153
Vander Sande J.B.	534	Witck M.	351
Vasilishin M.S.	614	Withers J.	603
Vatanabe X.	304	Withrow S.P.	093, 509
Verchovsky A.B.	577, 584, 591	Wlotzka F.	590
Vereshchagin A.L.	032, 085, 128, 171, 173, 175, 179, 261, 307, 407, 608, 620	Wolf D.	256
Veretennikova M.V.	272, 402, 415	Wong M.S.	335
Verwoerd W.S.	157	Wouters B.H.	181
Viccelli A.	047	Wright I.P.	591
Viecelli J.A.	049, 050, 129	Wu C.-C.	578
Villafranca Otero A.L.	392	Wu C.J.	048
Vishnevskij E.N.	633	Wu D.	097
Vlasov A.V.	421	Wu H.Z.	326
Vlasov I.	369, 421, 422	Wu J.-J.	344
Vogel P.	587	Wu K.H.	360
Volk F.	071	Xabibullin I.G.	611
Volkogon V.M.	447	Xie E.	237
Volkov A.P.	241	Xu H.J.	109
Volkov K.V.	063, 065, 084	Xu K.	223, 237
Volokhov A.I.	450, 451	Xu N.S.	196, 203, 357, 360, 361
Voloshin M.M.	254	Xu T.	221, 258, 328
Voloshin M.N.	105, 249, 255, 273	Xu Y.	323
Von Dreele R.	176	Xub K.	218
Vorobyev V.S.	064	Xue L.A.	194
Voznyakovskii A.P.	272, 274, 276, 415, 410, 411, 429, 431, 434, 438	Xue Q.	258
Vul' A.Ya.	180, 181, 183, 184, 204, 205, 211, 219, 271, 313, 393	Xue Q.J.	328
Vul' S.P.	180, 219	Yagi H.	370
Vyskubenko B.A.	061	Yagi I.	567
Wacker J.F.	005	Yakushev V.V.	020
Wacker J.G.	003	Yamada K.	057, 099, 101, 107
Waelkens C.	575	Yamaguchi S.	016
Wakabayashi K.	487, 497	Yamamoto K.	308, 532, 538, 540
Wang B.	432	Yamamoto S.	323, 515, 526
Wang E.G.	360	Yamamoto Y.	110, 111, 444
Wang H.	519, 527	Yanagishta T.	567
Wang L.	469	Yang D.J.	325
Wang N.	355	Yang J.R.	242, 344, 356
Wang Q.	325	Yang S.R.	328
Wang S.G.	325	Yang T.S.	335
Wang T.K.	026, 072, 076, 103, 303, 546	Yang W.	455
Wang T.Y.	242, 356	Yara T.	399
Wang W.K.	094	Yarosh V.V.	186
Wang W.-L.	343	Yashchenko N.K.	634
Wang Z.	381	Yasuda H.	533
Wang Z.G.	334	Yasui K.	567
Wang Z.X.	109	Yen M.Y.	493
Wanke H.	590	Yokogawa K.	500
Wasserburg G.J.	587	Yoon D.	161, 162
Watkins G.D.	384	Yoon S.F.	325

Author Index

Yu Y.-C.	341	Zhirkevich V.Yu.	074, 424
Yu Z.X.	203	Zhirnov V.V.	022, 143, 284, 285, 339,
Yuan J.	116, 117, 120		364, 406, 468
Yuan Y.L.	469	Zhogova K.B.	104
Yun S.	476	Zhou D.	368, 372, 374, 375, 376,
Yun S.R.	286, 289, 395, 536	Zhou G.	379, 380
Yur'ev G.S.	175	Zhou Q.	053
Yusa H.	569	Zhou X.	325
Zabusov O.O.	247	Zhou X.T.	384
Zadorozhnaya L.	235	Zhu D.Z.	091, 158, 334
Zagoruiko I.V.	174	Zhu F.Y.	109
Zaiser M.	535, 552	Zhu H.S.	109
Zakharov A.A.	275, 366, 443, 619, 629	Zhu W.	395
Zakharov D.N.	421	Zhu X.	340, 371, 607, 609
Zaldivar R.J.	440	Zhuk A.Z.	323
Zalyaliev M.M.	611	Zhukov S.G.	505
Zapol P.	141, 311, 312, 338, 350, 367	Zhutaeva G.V.	220, 422, 435, 437, 604
Zelyavskii V.B.	186	Zilberberg I.L.	470
Zhai H.Z.	395	Zinner E.	543
Zhang C.L.	571	Zolotoyabko E.	600
Zhang J.	094, 097		330
Zhang J.H.	333		
Zhang M.	094	Zolotuhina I.I.	407
Zhang Q.	325	Zou G.T.	094
Zhang R.Q.	158	Zubkov P.I.	301
Zhang W.J.	355	Zuiker C.D.	292, 299, 305, 383, 385
Zhang X.Y.	094	Zukov S.	369
Zhang Z.	094	Zul'kova T.V.	315
Zhao D.S.	197	Zvonarev E.V.	427
Zhao J.	258	Zyulkova T.V.	075
Zhao M.	197		